

G
GIT/FEES-8-11129-64

N65-21301
(ACCESSION NUMBER)
56
CR-59990
(NASA CR OR TMX OR AD NUMBER)

(THRU)
1
(CODE)
50
(CATEGORY)

PROJECT A-740

THE APPLICATION OF A NUMERICAL INTEGRATION PROCEDURE DEVELOPED
BY ERWIN FEHLBERG TO THE RESTRICTED PROBLEM OF THREE BODIES

I. E. PERLIN AND C. P. REED, JR.

Contract No. NAS8-11129

TECHNICAL
MS-IPL

PROPERTY
TECHNICAL
MS-IPL

Prepared for
George C. Marshall Space Flight Center
National Aeronautics and Space Administration
Huntsville, Alabama

Engineering Experiment Station
GEORGIA INSTITUTE OF TECHNOLOGY
Atlanta, Georgia

Hard copy (HC) \$3.00

Microfiche (MF) .50

Rpt 24987

GEORGIA INSTITUTE OF TECHNOLOGY
Engineering Experiment Station
Atlanta, Georgia

PROJECT A-740

THE APPLICATION OF A NUMERICAL INTEGRATION PROCEDURE DEVELOPED
BY ERWIN FEHLBERG TO THE RESTRICTED PROBLEM OF THREE BODIES

By

I. E. PERLIN and C. P. REED, JR.

CONTRACT NO. NAS8-11129

Performed for
GEORGE C. MARSHALL SPACE FLIGHT CENTER
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION
HUNTSVILLE, ALABAMA

TABLE OF CONTENTS

	Page
I. THE NUMERICAL METHOD	1
II. THE COMPUTER PROGRAM	8
a) General	8
b) Hardware Requirements	9
c) Input Data	9
d) Operating Instructions	13
FIGURE 1. Flow Diagram	14
PROGRAM LISTING	15
IMPROVED INITIAL CONDITIONS	44
EXAMPLE ORBIT	46
FIGURE 2. SC 4020 Plot of Final Orbit	53

THE APPLICATION OF A NUMERICAL INTEGRATION PROCEDURE DEVELOPED
BY ERWIN FEHLBERG TO THE RESTRICTED PROBLEM OF THREE BODIES

I. The Numerical Method

In a rotating coordinate system, the equations of motion of a space vehicle in the Earth-Moon system are¹:

$$\begin{aligned}\ddot{x} &= f(x, y, \dot{y}) = x + 2\dot{y} - \mu' \cdot \frac{x+\mu}{[(x+\mu)^2+y^2]^{3/2}} - \mu \cdot \frac{x-\mu'}{[(x-\mu')^2+y^2]^{3/2}}, \\ \ddot{y} &= g(x, y, \dot{x}) = y - 2\dot{x} - \mu' \cdot \frac{y}{[(x+\mu)^2+y^2]^{3/2}} - \mu \cdot \frac{y}{[(x-\mu')^2+y^2]^{3/2}},\end{aligned}\quad (1)$$

where $\mu' = 1-\mu$ with μ representing the relative mass of the Moon.

Introducing into (1) the following four auxiliary functions:

$$\begin{aligned}r^2 &= (x+\mu)^2+y^2, \quad s^2 = (x-\mu')^2+y^2, \\ u &= \mu'/r^3, \quad v = \mu/s^3,\end{aligned}\quad (2)$$

system (1) becomes

$$\begin{aligned}\ddot{x} &= x + 2\dot{y} - u(x+\mu) - v(x-\mu'), \\ \ddot{y} &= y - 2\dot{x} - uy - vy, \\ r\dot{u} + 3ur\dot{r} &= 0, \\ sv + 3vs\dot{s} &= 0.\end{aligned}\quad (3)$$

¹Arenstorf, R. F., American Journal of Mathematics, LXXXV, 27 (1963).

Substituting the following power series expansions, in terms of h_j \equiv
 $(t - t_j)$ about the point t_j , into (3)

$$x = \sum_{i=0}^n x_i \cdot (h_j)^i , \quad y = \sum_{i=0}^n y_i \cdot (h_j)^i ,$$

$$u = \sum_{i=0}^n u_i \cdot (h_j)^i , \quad v = \sum_{i=0}^n v_i \cdot (h_j)^i ,$$

$$r = \sum_{i=0}^n r_i \cdot (h_j)^i , \quad s = \sum_{i=0}^n s_i \cdot (h_j)^i , \quad (4)$$

and equating the coefficients of like terms, the following recurrence formulas for the power series coefficients in (4) result:

$$R_n = \left\{ \sum_{i=0}^n x_i x_{n-i} + 2\mu x_n + \sum_{i=0}^n y_i y_{n-i} - \sum_{i=1}^{n-1} r_i R_{n-i} \right\} / 2R_0 ,$$

$$S_n = \left\{ \sum_{i=0}^n x_i x_{n-i} - 2\mu' x_n + \sum_{i=0}^n y_i y_{n-i} - \sum_{i=1}^{n-1} s_i S_{n-i} \right\} / 2S_0 ,$$

$$U_n = \left\{ -3 \sum_{i=1}^n i R_i U_{n-i} - \sum_{i=1}^{n-1} i U_i R_{n-i} \right\} / n R_0 ,$$

$$V_n = \left\{ -3 \sum_{i=1}^n i S_i V_{n-i} - \sum_{i=1}^{n-1} i V_i S_{n-i} \right\} / n S_0 ,$$

$$X_{n+1} = \left\{ X_{n-1} + 2nY_n - \mu U_{n-1} + \mu' V_{n-1} - \sum_{i=0}^{n-1} (U_i - V_i) X_{n-1-i} \right\} / n(n+1) ,$$

$$Y_{n+1} = \left\{ Y_{n-1} - 2nX_n - \sum_{i=0}^{n-1} (U_i - V_i) Y_{n-1-i} \right\} / n(n+1) , \quad (5)$$

where $n = 1, 2, 3 \dots$. For $n = 1$, the last sum of the first four equations in (5) must be omitted.

At the start of the j^{th} integration step, the initial values for the step determine the initial coefficients as follows:

$$x_0 = x_j, \quad y_0 = y_j,$$

$$\dot{x}_1 = \dot{x}_j, \quad \dot{y}_1 = \dot{y}_j,$$

$$R_0 = [(x_j + \mu)^2 + y_j^2]^{1/2}, \quad s_0 = [(x_j - \mu)^2 + y_j^2]^{1/2},$$

$$u_0 = \mu / R_0^3, \quad v_0 = \mu / s_0^3. \quad (6)$$

After computing, through formulas (5), a sufficiently large number (m) of consecutive derivatives of x and y with respect to t , in the form of the coefficients X_n and Y_n , we then apply the Runge-Kutta procedure, described in E. Fehlberg's paper², to obtain $(m+4)$ -th-order accuracy.

Introducing new variables x_T , y_T , \dot{x}_T , and \dot{y}_T by the following transformations

$$x_T = x - \sum_{i=1}^{m+2} x_i (h_j)^i, \quad y_T = y - \sum_{i=1}^{m+2} y_i (h_j)^i,$$

$$\dot{x}_T = \dot{x} - \sum_{i=1}^{m+2} i x_i (h_j)^{i-1}, \quad \dot{y}_T = \dot{y} - \sum_{i=1}^{m+2} i y_i (h_j)^{i-1}, \quad (7)$$

the original differential equations (1) are transformed accordingly:

²Fehlberg, E., Runge-Kutta Type Formulas of High-Order Accuracy and Their Application to the Numerical Integration of the Restricted Problem of Three Bodies. Presented at the "Colloque International des Techniques de Calcul Analogique et Numerique en Aeronautique" in Liege, Belgium, September, 1963, and to be published in the Proceedings of this Symposium.

$$\begin{aligned}\ddot{x}_T &= f_T(t, x_T, y_T, \dot{y}_T) = f(x, y, \dot{y}) - \sum_{i=2}^{m+2} i(i-1) x_i (h_j)^{i-2}, \\ \ddot{y}_T &= g_T(t, x_T, y_T, \dot{x}_T) = g(x, y, x) - \sum_{i=2}^{m+2} i(i-1) y_i (h_j)^{i-2}\end{aligned}\quad (8)$$

The initial values of the transformed variables for starting an orbit are

$$\begin{aligned}(x_T)_0 &= x_0, \quad (y_T)_0 = y_0, \\ (\dot{x}_T)_0 &= 0, \quad (\dot{y}_T)_0 = 0.\end{aligned}\quad (9)$$

For equations (8) the following Runge-Kutta formulas develop $(m+4)$ -th-order accuracy for x, y, \dot{x} , and \dot{y} with only three substitutions per time step, $\Delta t_j = (t_{j+1} - t_j)$:

$$k_1 = \Delta t_j f_T(t_j + \alpha_1 \Delta t_j, (x_T)_j, (y_T)_j, 0)$$

$$\ell_1 = \Delta t_j g_T(t_j + \alpha_1 \Delta t_j, (x_T)_j, (y_T)_j, 0)$$

$$k_2 = \Delta t_j f_T(t_j + \alpha_2 \Delta t_j, (x_T)_j + \beta_0 k_1 \Delta t_j, (y_T)_j + \beta_0 \ell_1 \Delta t_j, \beta_1 \ell_1)$$

$$\ell_2 = \Delta t_j g_T(t_j + \alpha_2 \Delta t_j, (x_T)_j + \beta_0 k_1 \Delta t_j, (y_T)_j + \beta_0 \ell_1 \Delta t_j, \beta_1 k_1)$$

$$\begin{aligned}k_3 &= \Delta t_j f_T(t_j + \alpha_3 \Delta t_j, (x_T)_j + \gamma_0 k_1 \Delta t_j + \delta_0 k_2 \Delta t_j, (y_T)_j \\ &\quad + \gamma_0 \ell_1 \Delta t_j + \delta_0 \ell_2 \Delta t_j, \gamma_1 \ell_1 + \delta_1 \ell_2)\end{aligned}$$

$$\begin{aligned} \ell_3 &= \Delta t_j g_T(t_j + \alpha_3 \Delta t_j, (x_T)_j + \gamma_0 k_1 \Delta t_j + \delta_0 k_2 \Delta t_j, (y_T)_j \\ &\quad + \gamma_0 \ell_1 \Delta t_j + \delta_0 \ell_2 \Delta t_j, \gamma_1 k_1 + \delta_1 k_2) \end{aligned} \quad (10)$$

and

$$(x_T)_{j+1} = (x_T)_j + (c_1 k_1 + c_2 k_2 + c_3 k_3) \Delta t_j$$

$$(y_T)_{j+1} = (y_T)_j + (c_1 \ell_1 + c_2 \ell_2 + c_3 \ell_3) \Delta t_j$$

$$(\dot{x}_T)_{j+1} = c_1' k_1 + c_2' k_2 + c_3' k_3$$

$$(\dot{y}_T)_{j+1} = c_1' \ell_1 + c_2' \ell_2 + c_3' \ell_3 \quad (11)$$

where

$$\alpha_1 = 1, \alpha_2 = \frac{m+2}{m+4}, \alpha_3 = 1,$$

$$\beta_0 = \frac{2}{(m+4)^2} \cdot \left(\frac{m+2}{m+4}\right)^{m+1}, \beta_1 = \frac{1}{m+4} \cdot \left(\frac{m+2}{m+4}\right)^{m+1},$$

$$\gamma_0 = 0, \gamma_1 = -\frac{1}{m+2}, \delta_0 = 0, \delta_1 = \frac{2}{m+2} \cdot \left(\frac{m+4}{m+2}\right)^{m+1},$$

$$c_1 = 0, c_2 = \frac{1}{(m+2)(m+3)} \cdot \left(\frac{m+4}{m+2}\right)^{m+1}, c_3 = 0$$

$$c_1' = 0, c_2' = \frac{1}{2} \cdot \frac{m+4}{(m+2)(m+3)} \cdot \left(\frac{m+4}{m+2}\right)^{m+1}, c_3' = \frac{1}{2} \cdot \frac{1}{m+3} \quad (12)$$

A fourth substitution yields improved values, \hat{x}_T and \hat{y}_T , which are more accurate by one power of Δt_j

$$k_4 = \Delta t_j f_T(t_j + \alpha_4 \Delta t_j, (x_T)_j + \epsilon_0 k_1 \Delta t_j + \zeta_0 k_2 \Delta t_j + \eta_0 k_3 \Delta t_j),$$

$$(y_T)_j + \epsilon_0 \ell_1 \Delta t_j + \zeta_0 \ell_2 \Delta t_j + \eta_0 \ell_3 \Delta t_j, \epsilon_1 \ell_1 + \zeta_1 \ell_2 + \eta_1 \ell_3)$$

$$\ell_4 = \Delta t_j g_T(t_j + \alpha_4 \Delta t_j, (x_T)_j + \epsilon_0 k_1 \Delta t_j + \zeta_0 k_2 \Delta t_j + \eta_0 k_3 \Delta t_j),$$

$$(y_T)_j + \epsilon_0 \ell_1 \Delta t_j + \zeta_0 \ell_2 \Delta t_j + \eta_0 \ell_3 \Delta t_j, \epsilon_1 k_1 + \zeta_1 k_2 + \eta_1 k_3) \quad (13)$$

and

$$(\hat{x}_T)_{j+1} = (x_T)_j + (\hat{C}_1 k_1 + \hat{C}_2 k_2 + \hat{C}_3 k_3 + \hat{C}_4 k_4) \Delta t_j$$

$$(\hat{y}_T)_{j+1} = (y_T)_j + (\hat{C}_1 \ell_1 + \hat{C}_2 \ell_2 + \hat{C}_3 \ell_3 + \hat{C}_4 \ell_4) \Delta t_j \quad (14)$$

where

$$\alpha_4 = \frac{m+2}{m+5}$$

$$\epsilon_0 = 0, \epsilon_1 = \frac{1}{2} \cdot \left(\frac{1}{m+5} \right) \cdot \left(\frac{m+2}{m+5} \right)^{m+1}$$

$$\zeta_0 = 0, \zeta_1 = \frac{1}{4} \cdot \frac{5m+16}{(m+5)^2} \cdot \left(\frac{m+4}{m+5} \right)^{m+1}$$

$$\eta_0 = \frac{3}{2} \cdot \frac{1}{(m+5)^2} \cdot \left(\frac{m+2}{m+5} \right)^{m+1},$$

$$\eta_1 = -\frac{3}{4} \cdot \frac{m+2}{(m+5)^2} \cdot \left(\frac{m+2}{m+5} \right)^{m+1}$$

$$\hat{c}_1 = 0, \quad \hat{c}_2 = 0, \quad \hat{c}_3 = \frac{1}{3} + \frac{1}{(m+3)(m+4)}$$

$$\hat{c}_4 = \frac{2}{3} + \frac{m+5}{(m+2)(m+3)(m+4)} + \left(\frac{m+5}{m+2}\right)^{m+1} \quad (15)$$

The approximate value of the truncation error in both variables is given by

$$(T_x)_{j+1} \approx |(x_T)_{j+1} - (\hat{x}_T)_{j+1}|$$

$$(T_y)_{j+1} \approx |(y_T)_{j+1} - (\hat{y}_T)_{j+1}| \quad (16)$$

Since the evaluation of f_T and g_T , necessary in equations (10) and (13), can be accomplished only through the relationships given in (8), the following inverse transformations must be executed:

$$x_{j+1} = (x_T)_{j+1} + \sum_{i=1}^{m+2} x_i (\Delta t_j)^i$$

$$y_{j+1} = (y_T)_{j+1} + \sum_{i=1}^{m+2} y_i (\Delta t_j)^i$$

$$\dot{x}_{j+1} = (\dot{x}_T)_{j+1} + \sum_{i=1}^{m+2} i x_i (\Delta t_j)^{i-1}$$

$$\dot{y}_{j+1} = (\dot{y}_T)_{j+1} + \sum_{i=1}^{m+2} i y_i (\Delta t_j)^{i-1} \quad (17)$$

thus allowing values of $(f)_{j+1}$ and $(g)_{j+1}$ to be obtained through equations (1). Equations (8) now yield values of $(f_T)_{j+1}$ and $(g_T)_{j+1}$.

II. The Computer Program

a) General

A Burroughs B-5000 Algol program was devised to implement the above integration procedure. (See flow diagram, figure 1, and PROGRAM LISTING) Modular construction was emphasized in the design of the program to facilitate numerical investigation of the method.

Given a set of initial conditions, there are three independent options under which the program may be executed.

One option produces values of $x, \dot{y}, \ddot{x}, \ddot{y}, t$, the step size, the Jacobi constant, the distance to the Earth, and the distance to the Moon at each time step for a full period (see EXAMPLE ORBIT). A period is determined to be complete when $|\dot{y}| < \epsilon_1$ after a given time equal to 90% of the approximate time for one period. The value of ϵ_1 and the approximate time for one period are input parameters, and a step-size-halving process is repeated until the specified condition is satisfied.

Another option is included to force an iterative procedure for improving a given set of initial conditions until an orbit is produced which is periodic within a prescribed error tolerance. The technique employed consists of interpolating on successive half-orbit values of \dot{x} and \dot{y} to produce corrected initial values of \dot{y} . The process terminates when at half-period, $|\dot{x}| < \epsilon_2$. The value of ϵ_2 is an input parameter and the half-period point is determined in a manner similar to that described for determining the full period point. The user may elect to print each successive set of improved initial conditions, (see IMPROVED INITIAL CONDITIONS), and values for the final orbit are printed automatically as in the previously described option.

Under a third option, an output magnetic tape is prepared with a content and format acceptable to the SC 4020 plotter. In this manner the coordinates

of every computed point describing an orbit may be plotted as well as printed. (See figure 2).

Automatic step size control to regulate the truncation error is an inherent part of the program. Values for a particular time step are accepted if, and only if, neither of the following conditions exist:

$$\frac{T_x}{\epsilon|x|} > 1, \quad \frac{T_y}{\epsilon|y|} > 1$$

where T_x and T_y are measures of the truncation error as described in Section I, equations (16), and ϵ is an input parameter. If either condition occurs, the step size is halved and the values are recomputed.

Doubling of the step size for the next time step will occur if, and only if, both the following conditions are satisfied for the current time step:

$$\frac{T_x}{\epsilon|x|} < \left(\frac{1}{2}\right)^{m+5}, \quad \frac{T_y}{\epsilon|y|} < \left(\frac{1}{2}\right)^{m+5}$$

where m has the same meaning described in Section I, page 3.

b) Hardware Requirements

The program may be executed on a minimum Burroughs B-5000 system. A card reader and line printer are required under all options and a tape unit is needed if the plotting option is specified.

c) Input Data

Input data for one complete orbit is supplied to the program in sets, hereafter referred to as data-sets, and there is no limit to the number of data-sets that can be queued in the card reader for processing.

A data set consists of either 9 or 11 cards, depending on the choice of the plotting option, and must follow the program cards.

Data Card 1 contains a value for μ , the ratio of the mass of the Moon to the mass of the Earth. It appears in columns 1 through 18 as a number in scientific notation, 11 significant digits, as follows:

$\pm 0 . \ast\ast\ast\ast\ast\ast\ast\ast @ \pm \text{EE}$

Data Card 2 contains values which are used to stop computation on ill-behaved orbits. The values as they appear from left to right on the card are as follows:

- r_{\max} - the maximum allowable distance between the orbiting body and the Earth, columns 1 through 15, in scientific notation, 8 significant digits.
- r_{\min} - the minimum allowable distance between the orbiting body and the Earth, columns 16 through 30, in scientific notation, 8 significant digits.
- s_{\max} - the maximum allowable distance between the orbiting body and the Moon, columns 31 through 45, in scientific notation, 8 significant digits.
- s_{\min} - the minimum allowable distance between the orbiting body and the Moon, columns 46 through 60, in scientific notation, 8 significant digits.
- t_{\max} - the maximum allowable time for one orbit, columns 61 through 75, in scientific notation, 8 significant digits.

Data Card 3 contains a value of t_{start} , the starting time for an orbit, columns 1 through 15, in scientific notation, 8 significant digits.

Data Card 4 contains values of the error tolerances allowable. The values to 8 significant digits as they appear from left to right are as follows:

ϵ - the truncation error tolerance for halving the interval size in the test,

$$\frac{T_x}{\epsilon \cdot |x|} > 1 ,$$

columns 1 through 15, in scientific notation.

ϵ_1 - the error tolerance involved in the test, $|y| < \epsilon_1$, during the iterative procedure for producing periodic orbits, columns 16 through 30, in scientific notation.

ϵ_2 - the error tolerance involved in the test, $|\dot{x}| < \epsilon_2$, during the iterative procedure for producing periodic orbits, columns 31 through 45, in scientific notation.

Data Card 5 contains a value for h_{start} , the initial time step interval, columns 1 through 15, in scientific notation, 8 significant digits.

Data Card 6 contains a value of m , the number of terms of the power series expansion to be considered. It appears in columns 1 through 3 in integral notation as follows:

b**

Data Card 7 contains values of p , the period of the orbit; d_1 , the direction of crossing at half period; and d_2 , the direction of crossing at full period. d_1 and d_2 equal +1 if the crossing is from plus to minus, and -1 otherwise. A value of d_1 must be supplied but is relevant only under the iterative procedure option. The values appear on the card as follows:

p - columns 1 through 15, in scientific notation, 8 significant digits

d_1 - columns 16, 17, an integer (+1 or -1)

d_2 - columns 18, 19, an integer (+1 or -1)

Data Card 8 contains the initial values of the variables x_o , y_o , \dot{x}_o , \dot{y}_o . The values appear on the card as follows:

x_o - in columns 1 through 18, in scientific notation, 11 significant digits

y_o - in columns 19 through 36, in scientific notation, 11 significant digits

\dot{x}_o - in columns 37 through 54, in scientific notation, 11 significant digits

\dot{y}_o - in columns 55 through 72, in scientific notation, 11 significant digits

Data Card 9 is used to choose the program options as follows:

If the iteration option is desired, columns 1 through 5 contain bTRUE otherwise FALSE.

If printing of each corrected set of initial values produced during the iteration is desired, columns 6 through 10 contain bTRUE otherwise FALSE. If the iterative option is "false" a value for the print iteration option must be supplied but is irrelevant.

If the plot option is desired, columns 11 through 15 must contain bTRUE otherwise FALSE.

Data Card 10 is required only under the plot option. It contains a value of the current date in columns 1 through 6 as follows:
columns 1 and 2, month, **
columns 3 and 4, day, **
columns 5 and 6, year **

Data Card 11 is required only under the plot option and contains in columns 1 through 48 any desired identification information to be associated with the plot of the orbit.

d) Operating Instructions

There are no special operating instructions. Choice of the plotting option requires the presence of an unlabeled scratch tape on some available unit.

Figure 1. Flow Diagram.

PROGRAM LISTING

The following is a listing of the program deck, including control cards, and the data cards which produced the included example.

Input values for the example are:

$\mu = 0.12128562765 \times 10^{-1}$	$m = 8$
$r_{\max} = 0.3 \times 10^1$	$p = 0.628 \times 10^1$
$r_{\min} = 0.16574301 \times 10^{-1}$	$d_1 = -1$
$s_{\max} = 0.3 \times 10^1$	$d_2 = +1$
$s_{\min} = 0.45212967 \times 10^{-2}$	$x_0 = 0.12 \times 10^1$
$t_{\max} = 0.7 \times 10^1$	$y_0 = 0$
$t_0 = 0$	$\dot{x}_0 = 0$
$\epsilon = 0.1 \times 10^{-6}$	$\dot{y}_0 = -0.1049 \times 10^1$
$\epsilon_1 = 0.1 \times 10^{-8}$	iter = true
$\epsilon_2 = 0.1 \times 10^{-8}$	pritr = true
$h_0 = 0.125$	plt = true

930

9

LABEL 000000000XXXXX0010000001

BEGIN

001

COMMENT FOLLOWING IS THE SQUEEZED VERSION OF THE SC 4020 PLOT PROCEDURE;

```

INTEGER WRITE4020SWITCH; INTEGER GRAPHCTPERPAGE,TOMJIMJOEJOHN,XYZWPAGECSC 1
T; INTEGER ARRAY THISISIDENTQ[0:500], DRATTYA[0:63]; ALPHA ARRAY THISISJSE 2
ORIDE[1:16],B222IDARRAY[1:8]; FILE OUT FT4020 9(2,500); PROCEDURE SETSCALSC 3
E(X,Y,TESTLOC); VALUE TESTLOC; COMMENT IF TESTLOC=0 THEN SET NEW X AND YSC 4
VALUFS ELSE RETRYEVE SCALE VALUES; INTEGER X,Y,TESTLOC; BEGIN OWN INTEGSC 5
ER SAVEX,SAVEY; LABEL DUD; IF TESTLOC=0 THEN BEGIN SAVEX + X; SAVEY + YSC 6
GO TO DUD END ELSE BEGIN X + SAVEX; Y + SAVEY END; DUD; END; REAL PROCESSC 7
TURE XMODV(A); REAL A; BEGIN XMODV + LN(A) END; REAL PROCEDURE YMODV(A);SC 8
REAL A; BEGIN YMODV + LN(A) END; PROCEDURE XSCALEV(XL,XR,ML,MR,TEST,IM,DSC 9
UD,ERROR); VALUE XL,XR,ML,MR,TEST,IM; INTEGER ML,MR,TEST,DUD,ERROR; REALSC 10
XL,XR,IM; BEGIN INTEGER LO,HI,CELL,XSCALE,YSCALE; REAL ACC; OWN REAL A,SC 11
B; OWN INTEGER LOW,HIGH; LABEL LAB1,LAB2,NXV,ERR,END1; SETSCALE(XSCALE,YSCE 12
SCALE,1); IF TEST#0 THEN GO TO NXV; COMMENT IF TEST#0 THEN THE PURPOSE TSC 13
S TO SCALE A VALUE AND RETURN IT IN SCALED FORM IN RASTER COUNTS; LOW + SC 14
LO + ML; HIGH + HI + (1023-MR); IF XSCALE#0 THEN BEGIN XL + XMODV(XL); XSC 15
R + XMODV(XR) END; A + XR - XL; A + (HIGH - LOW)/A; LAB1; B + LOW - A*XLSC 16
; ACC + SIGN(XL*A)*ENTIER(ABS(XL*A)+0.5); ACC + SIGN(ACC+B)*ENTIER(ABS(SC 17
CC+B)+0.5); ACC + SIGN(ACC-LOW)*ENTIER(ABS(ACC-LOW)+0.5); LOW + LOW - ACSC 18
; ACC + SIGN(XR*A)*ENTIER(ABS(XR*A)+0.5); ACC + SIGN(ACC+B)*ENTIER(ABS(SC 19
ACC+B)+0.5); ACC + SIGN(ACC-HIGH)*ENTIER(ABS(ACC-HIGH)+0.5); HIGH + HIGHSC 20
- ACC; A + XR - XL; A + (HIGH - LOW)/A; LAB2; B + LOW - A*XL; LOW + LO - SC 21
1; HIGH + HI + 1; GO TO END1; NXV; ERROR + 0; IF XSCALE#0 THEN IM + XMOSC 22
DV(IM); ACC + SIGN(IM*A)*ENTIER(ABS(IM*A)+0.5); ACC + SIGN(ACC+B)*ENTIERSC 23
(ABS(ACC+B)+0.5); IF (ACC < LOW)OR(ACC > HIGH) THEN GO TO ERR; DUD + ACCSG 24
; GO TO END1; ERR; ERROR + 1; DUD + 0; END1; END; PROCEDURE YSCALEV(YB,YTSE 25
,MR,MT,TEST,IM,DUD,ERROR); VALUE YB,YT,MB,MT,TEST,IM; INTEGER MB,MT,TESTSC 26
,DUD,ERROR; REAL YB,YT,IM; BEGIN INTEGER LO,HI,CELL,XSCALE,YSCALE; REAL SC 27
ACC; OWN REAL A,B; OWN INTEGER LOW,HIGH; LABEL LAB1,LAB2,NYV,ERR,END1; SSC 28
ETSCALE(XSCALE,YSCALE,1); IF TEST #0 THEN GO TO NYV; LOW + LO + MB; HISG 29
GH + HI + (1023 - MT); IF YSCALE # 0 THEN BEGIN YB + YMODV(YB); YT+YMODV(SG 30

```

```

YT) ENDS A+YT-YB; A + (HIGH - LOW)/A; LAB1: B + LOW = A×YB; ACC + SIGN(YSC 31
B×A)×ENTIER(ABS(YR×A)+0.5); ACC + SIGN(ACC+B)×ENTIER(ABS(ACC+B)+0.5); ACSC 32
C + SIGN(ACC-LOW)×ENTIER(ABS(ACC-LOW)+0.5); LDW + LDW - ACC; ACC + SIGN(SC 33
YT×A)×ENTIER(ABS(YT×A)+0.5); ACC + SIGN(ACC+B)×ENTIER(ABS(ACC+B)+0.5); ASC 34
CC + SIGN(ACC-HIGH)×ENTIER(ABS(ACC-HIGH)+0.5); HIGH + HIGH - ACC; A + YTSC 35
-YB; A + (HIGH-LOW)/A; LAB2: B + LOW = A×YB; LOW + LO- 13HIGH + HI+ 13GO SC 36
TO END1; NYV: ERROR + 0; IF YSCALE#0 THEN IM + YMDDV(IM); ACC + SIGN(IM×SC 37
A)×ENTIER(ABS(IM×A)+0.5); ACC + SIGN(ACC+B)×ENTIER(ABS(ACC+B)+0.5); IF (SC 38
ACC<LOW)OR(ACC>HIGH) THEN GO TO ERR; OUD + ACC; GO TO END1; ERR: ERROR + SC 39
13 OUD + 0; END1: ENDS PROCEDURE DXDYVC(IND,XL,XU,DX,N,I,NX,DC,KERR,MTB,MSC 40
TT); VALUE IND,XL,XU,MTB,MTT, DC; INTEGER IND,N,I,NX,KERR,MTB,MTT; REAL SC 41
XL,XU,DX,DC; REGIN LABEL V2,V3,V4,V5,V6,V7,V8,V9,V10,V12,V13,V15,V16,V17SC 42
,V18, V19,V20,V21,V22,V23,V24,V25,V27,V30,V32,V33,V35,V36, V37,V38; SWITSC 43
CH SW1 + V24,V19,V21,V21,V22,V23,V23,V23,V24,V23; INTEGER MTL,MTR,KKSC 44
,NDIGT,LL,NLAB,ITIMS,NLINES,LABLES; REAL ALINES,ADX,POWR,DIGIT,XMAX,RT,COSC 45
UNTS,DELMRG,XDIF,XI; MTL + 24; MTR + 0; DELMRG + 1023 - MTL - MTR - 60; ISC 46
F (IND-1)<0 THEN GO TO V6 ELSE IF (IND-1)=0 THEN GO TO V3; V2: DELMRG + SC 47
1023-MTB-MTT-60; V3: KERR+0; ITIMS + 10; V4: XDIF + ABS(XU-XL); IF XDIF≤SC 48
0 THEN GO TO V6; V5: NLINES + DELMRG/DC; IF NLINES>0 THEN GO TO V7; V6: SC 49
KERR+1; GO TO V36; V7: ALINES + NLINES; V8: ADX + XDIF/ALINES; V9: IF (ASC 50
DX=0.999999)<0 THEN GO TO V13; V10: FOR KK + 1 STEP 1 UNTIL 20 DO IF (ADSC 51
X-10)<0 THEN GO TO V16 ELSE ADX + ADX/10; V12: GO TO V6; V13: FOR KK +1 SC 52
STEP 1 UNTIL 20 DO IF (ADX=0.9999999)>0 THEN GO TO V15 ELSE ADX + ADX×1SE 53
0; GO TO V6; V15: KK + -(KK-2); V16: POWR + 10*(KK-1); NDIGT + ADX + 0.9SC 54
; IF NDIGT<0 THEN GO TO V6 ELSE IF NDIGT=0 THEN GO TO V17 ELSE GO TO V18SC 55
; V17: NDIGT + 1; V18: DIGIT + NDIGT; DX + DIGIT×POWR; N + 5; I + 10; GNSC 56
TO SW1[NDIGT]; V19: DX + POWR × 2; V20: I + 5; GO TO V24; V21: DX + POWSC 57
R × 5; V22: N + I + 4; GO TO V24; V23: DX + POWR × 10; V24: IF ABS(XU)< SC 58
ABS(XL) THEN XMAX + ABS(XL) ELSE XMAX + ABS(XU); V25: XI + I; RT + DX × SC 59
XI; FOR LL + 1 STEP 1 UNTIL 7 DO BEGIN NX + LL; IF (RT=0.9999999)≥0 THEN SC 60
GO TO V27 ELSE RT + RT×10 ENDS; V27: IF (XMAX - 1)<0 THEN GO TO V32 ELSE SC 61
IF (NX-1)=0 THEN GO TO V30 ELSE NX + NX+1; V30: FOR LL + NX STEP 1 UNTISC 62
L 7 DO BEGIN NX + LL; IF (XMAX-10)<0 THEN GO TO V32 ELSE XMAX + XMAX/10 ESC 63
NDS; V32: NLAB + (NX+2)×10+5; COUNTS + (DELMRG×DX)/(XDIF); IF (COUNTS-DC-SC 64

```

```

1)SO THEN GO TO V35; V33: LABLE + COUNTS * XI; IF (NLAB-LABLE)SO THEN GDSC 65
 TO V36 ELSE I = I+1; IF (I=16)<0 THEN GO TO V24; V35: ALINES + 0.90*ALISC 66
 NE$ ITIMS + ITIMS-1; IF (ITIMS)SO THEN GO TO V6 ELSE GO TO V8; V36: RT SC 67
 + XDIF/(DX* I); IF (RT=2)<0 THEN GO TO V37 ELSE GO TO V38; V37: I + N; NSC 68
 X + NX+2; V38: END; PROCEDURE PLOTP(CONT1,AREG); VALUE CONT1,AREG; INTEGSC 69
 ER CONT1,AREG; COMMENT.....ASSUME PRESET OF INTEGER Z + 1. USES 1 BUFFERSC 70
 OF 132 WORDS CONT1 = 0 = PLOTP CONT1 = 1 = PCLEAN; BEGIN INTEGER J,K,CTSC 71
 1,CT2,CT3; LAPEL PCLEAN,GOW,EXIT; DEFINE Z=TOMJIMJOEJOHN#,Q=THISISIDENTQSC 72
 #3 STREAM PROCEDURE EDITATAPE(Q,CT2,CT3); VALUE CT2,CT3; BEGIN SI := Q; SC 73
 SI := SI + 10; DI := Q; CT2(4(DS := 6 CHR); SI := SI + 2)); CT3(4(DS := 6SC 74
 CHR); SI := SI + 2)) END; IF CONT1 = 1 THEN GO TO PCLEAN ELSE Q[Z] + ARESC 75
 G; IF Z # 500 THEN GO TO EXIT ELSE GO TO GOW; PCLEAN; IF Z # 500 THEN BESC 76
 GIN J := Z MOD 4; FOR K := 1 STEP 1 UNTIL (4-J) DO BEGIN Q[Z] := 0; Q[Z]SC 77
 .[12:6] := 10; Z := Z + 1 END; END; Q[Z] := AREG; GOW; CT1 := Z/4; CT3 :SC 78
 = CT2 := 0; IF CT1 > 63 THEN BEGIN CT2 := 63; CT3 := CT1 - 63 END ELSE CSC 79
 T3 := CT1; EDITATAPE(Q,CT2,CT3); WRITE(FT4020,(Z*3)/4,Q[*]); Z := 0; EXISC 80
 T; Z + Z + 1 END; INTEGER PROCEDURE B5CODE(N); VALUE N; INTEGER N; BEGINSC 81
 RSCODE:= DRATTYAFN; END; PROCEDURE APLOTV(N,X,Y,IX,IY,NC,CHAR,IERR); VASC 82
 LUF N, IX, IY, NC; INTEGER ARRAY CHAR[1]; REAL ARRAY X[1],Y[1]; INTEGER SC 83
 N, IX, IY, NC, IERR; BEGIN INTEGER I,J,K,P,XERR,YERR,Q,R; LABEL APV1,APVSC 84
 2,APV3; N + ARS(N); IX + ABS(IX); IY + ABS(IY); K + J + 1; IERR + 0; IF SC 85
 N = 0 THEN GO TO APV1; COMMENT LOOP BEGINS HERE; FOR I := 1 STEP IX UNTISC 86
 L NXIX DO BEGIN P+0; XSCALV(0,0,0,0,1,X[I],Q ,XERR)P.[20:10]:=Q; YSCALVSC 87
 (0,0,0,0,1,Y[J],R ,YERR); P.[38:10] + 1023 - R ; IF (XERR = 1)OR(YERR = SC 88
 1) THEN GO TO APV2; P.[30:16] + B5CODE(CHAR[K]); PLOTP(0,P); IF K=NC THENSC 89
 K + 1 ELSE K + K + 1; GO TO APV3; APV2; IERR + IERR + 1; APV3; J + J+IYSC 90
 ; END; APV1; END; PROCEDURE SIG6V(D,DBCD,NDX); VALUE D; REAL D; INTEGER SC 91
 DBCD,NDX; COMMENT.....SIG6V WILL PICK 6 MOST SIGNIFICANT DIGITS AND STORSC 92
 E IN DRED. SCALE FACTOR WILL BE STORED IN NDX; COMMENT.....SIG6V WILL NOSE 93
 T DETERMINE SIGN; BEGIN INTEGER ARRAY NUT[1:6]; INTEGER SCALE,POWER,I; LSC 94
 AREL START,GOSIG,COMPUT; SCALE + 6; POWER + 5; DBCD + 0; D + ABS(D); D :SC 95
 = D + 0.0000005; START; IF ENTIER(D) > 999999 THEN BEGIN D + D/10; SCALES 96
 + SCALE + 1; GO TO START END ELSE GOSIG; IF (D/10*POWER) > 1 THEN GO TOSC 97
 COMPUT ELSE POWER + POWER - 1; SCALE + SCALE - 1; IF POWER # -1 THEN GOSC 98

```

```

TO GOSIG ELSE COMPUT: FOR I = 1 STEP 1 UNTIL 6 DO BEGIN NUT[I] + ENTIERSC 99
(D/10*POWER) ; D := D - NUT[I] * 10*POWER; POWER := POWER - 1 END; NDX + SC 100
SCALE; DBCD.[12:6] + NUT[1].[42:6]; DBCD.[18:6] + NUT[2].[42:6]; DBCD.[2SC 101
4:6] + NUT[3].[42:6]; DBCD.[30:6] + NUT[4].[42:6]; DBCD.[36:6] + NUT[5].SC 102
[42:6]; DBCD.[42:6] + NUT[6].[42:6] END; PROCEDURE PRINTV(N,A,NX,NY); VASC 103
LUE N,NX,NY; INTEGER N,NX,NY; ALPHA ARRAY A[1]; COMMENT TYPING STARTS AT SC 104
CURRENT POINT IF BOTH NX AND NY ARE 1023. OTHERWISE TYPING BEGINS AT (NSC 105
X,NY); BEGIN INTEGER STOCOUNT, I, AREG, INDX, STORAG; LABEL CURPT, DUAL, SSC 106
PECPT, PLOT, START, FINIS; IF N=0 THEN GO TO FINIS; INDX:=0; AREG:=0; STOCSC 107
DUNT + N MOD 6; IF STOCOUNT=0 THEN GO TO START; INDX:=I:=N DIV 6 + 1; STSC 108
DRAG:=A[I]; IF STOCOUNT=5 THEN A[I].[12:30] + A[I].[18:30] ELSE IF STOCNSC 109
UNT=4 THEN A[I].[12:24] + A[I].[24:24] ELSE IF STOCOUNT=3 THEN A[I].[12:SC 110
18] + A[I].[30:18] ELSE IF STOCOUNT=2 THEN A[I].[12:12] + A[I].[36:12] ESC 111
LSE IF STOCOUNT=1 THEN A[I].[12:6] + A[I].[42:6]; START: IF NX = NY AND SC 112
NY = 1023 THEN GO TO CURPT ELSE GO TO SPECPT; CURPT: AREG.[12:30] := "B SC 113
"; AREG.[42:6] + BSCODE(A[1].[12:6]); PLOTP(0,AREG); I+1; STOCOUNT +1SC 114
; IF N=1 THEN BEGIN AREG.[12:6] + 10; GO TO PLOT END; DUAL: AREG.[12:6] SC 115
+ BSCODE(A[1].[18:6]); STOCOUNT + STOCOUNT + 1; IF STOCOUNT = N THEN BEGSC 116
IN AREG.[18:6] + 10; GO TO PLOT END; AREG.[18:6] + BSCODE(A[1].[24:6]); SC 117
STOCOUNT + STOCOUNT + 1; IF STOCOUNT = N THEN BEGIN AREG.[24:6] + 10; GOSC 118
TO PLOT END; AREG.[24:6] + BSCODE(A[1].[30:6]); STOCOUNT + STOCOUNT + 1SC 119
; IF STOCOUNT = N THEN BEGIN AREG.[30:6] + 10; GO TO PLOT END; AREG.[30:SC 120
6] + BSCODE(A[1].[36:6]); STOCOUNT + STOCOUNT + 1; IF STOCOUNT = N THEN SC 121
BEGIN AREG.[36:6] + 10; GO TO PLOT END; AREG.[36:6] + BSCODE(A[1].[42:6])SC 122
; STOCOUNT + STOCOUNT + 1; IF STOCOUNT = N THEN BEGIN AREG.[42:6] + 10)SC 123
GO TO PLOT END; I + I+1; AREG.[42:6] + BSCODE(A[1].[12:6]); PLOTP(0,ARESC 124
G); STOCOUNT + STOCOUNT + 1; IF STOCOUNT = N THEN BEGIN AREG.[12:6] + 10SC 125
; GO TO PLOT END; GO TO DUAL; SPECPT: AREG + 0; AREG.[12:6] + 10; AREG.[SC 126
20:10] + NX; AREG.[38:10] + 1023 - NY; AREG.[30:6] + BSCODE(A[1].[12:6])SC 127
; PLOTP(0,AREG); I + 1; STOCOUNT + 1; IF STOCOUNT = N THEN BEGIN AREG.[1SC 128
2:6] + 10; GO TO PLOT END; GO TO DUAL; PLOT: PLOTP(0,AREG); IF INDX=0 THESC 129
N GO TO FINIS; A[INDX]:=STDRAG; FINIS;END; PROCEDURE ERMRKV; BEGIN INTEGSC 130
ER I1,W1,W2,AREG; COMMENT.....PLACE ERROR MARKS ON FRAME; W1 + 240143977SC 131
; W2 + 1048576; AREG + W1; FOR I1 + 1 STEP 1 UNTIL 10 DO BEGIN PLOTP(0,SC 132

```

AREG;3 AREG + AREG + W? END END; PROCEDURE RESETV; COMMENT.....OCT 56, ASC 133
 DVANCE FILM, STOP TYPE, AND SET HIGH INTENSITY; BEGIN INTEGER AREG; AREGSC 134
 + 0; AREG,[12:6]+46; PLOTP(1,AREG) END; PROCEDURE INTENS(MODE); VALUE MSC 135
 DDE; ALPHA MODE; COMMENT.....MODE = "HIGH" OR "LOW" WILL PLOT BLANK AT OSC 136
 ,0; BEGIN INTEGER AREG; AREG := 0; AREG,[12:6] := 23; AREG,[30:6] := 48; SC 137
 IF MODE = "LOW" THEN AREG,[12:6] := 4; PLOTP(0,AREG) END; PROCEDURE FORMSC 138
 V; COMMENT.....OCTAL 50 COMMAND, PROBABLY NOT USED; BEGIN INTEGER AREG; SC 139
 AREG := 0; AREG,[12:6] + 40; PLOTP(1,AREG) END; PROCEDURE ERRNLV(XYL,XYUSC 140
 ,ML,MU,DXY); REAL DXY,XYL,XYU; INTEGER ML,MU; COMMENT.....DOES SAME FOR SC 141
 NONLINEAR PLOT AS ERRLNV DOES FOR LINEAR; BEGIN INTEGER ERRORMARK; REAL SC 142
 CELLS; LABEL ER10,ER20,ER21,ER30,ER40, ER60,ER80,EREND,ER50; IF(MU + ML -SC 143
 1023) < 0 THEN GO TO ER10 ELSE ERRORMARK + 1; MU + ML + 500; ER10; IF XSC 144
 YL # 0 THEN BEGIN CELL + XYL; GO TO ER30 END ELSE IF XYU = 0 THEN BEGIN SC 145
 CELL + 1.0; GO TO ER21 END ELSE CELL + 0.1 × XYU; ER20; CELL + ABS(CELL);SC 146
 ; ER21; ERRORMARK + 1; ER30; IF CELL < 0 THEN GO TO ER20 ELSE XYL + CELL;SC 147
 IF XYU # 0 THEN BEGIN CELL + XYU; GO TO ER50 END ELSE CELL + 10.0 × XYL;SC 148
 ; ER40; CELL + ABS(CELL); ERRORMARK + 1; ER50; IF CELL < 0 THEN GO TO ERSC 149
 40 ELSE XYU + CELLS; IF(XYU - XYL) # 0 THEN GO TO ER60 ELSE ERRORMARK + 1;SC 150
 ; XYL + 0.1 × XYU; ER60; CELL + (10 + 10) × XYL; IF CELL ≥ XYU THEN GO TSC 151
 0 ER80 ELSE XYU + CELLS; ERRORMARK + 1.0; ER80; IF ERRORMARK # 0 THEN ERMSC 152
 RKV; EREND; PROCEDURE ERRLNV(XYL,XYU,ML,MU,DXY); COMMENT THIS PROCESC 153
 DURE CHECKS VALIDITY FOR THE SPECIFIED PARAMETER VALUES. IF THE PARAMETESC 154
 RS ARE INVALID, A PRESET VALUE WILL REPLACE THE ERRONEOUS VALUES. REAL XYSC 155
 L,XYU,DXY; INTEGER ML, MU; BEGIN REAL CELL,CELL2; INTEGER ERRORMARK; LABSC 156
 EL EC,EA,EB,EE,EF,EG; ERRORMARK + 0; CELL + XYU - XYL; IF CELL=0 THEN GO SC 157
 TO EC ELSE GO TO EA; EC; XYU + XYL + 10.0; ERRORMARK + 1; CELL + 10; EASC 158
 ; IF (ML+MU - 1023) < 0 THEN BEGIN CELL2 + ABS(ML+MU-1023); GO TO EB END;SC 159
 ML + MU + 500; CELL2 + 23; ERRORMARK + 1; EB; CELL + ABS(CELL2)/CELL; CSC 160
 COMMENT IF DIVIDE CHECK OCCURS GO TO EC; IF (ABS(CELL × DXY) -3.0)>0 THEN SC 161
 GO TO EE; DXY + 0; ERRORMARK + 1; EE; IF ERRORMARK = 1 THEN GO TO EF EASC 162
 SE GO TO EG; EF; ERMKV; EG; EREND; PROCEDURE LABLV(D,IX,IY,NX,INT,NDMAX);SC 163
 VALUE D;IX,IY,NX,INT,NDMAX; INTEGER IX,IY,NX,INT,NDMAX; COMMENT..... D SC 164
 = FLOATING POINT NO. TO CONVERT. IX,IY = ORDINATES (IN RASTER COUNTS) FOSC 165

R LOC OF 1ST CHAR. THESE ORDINATES WILL BE USED FOR CENTER OF CHAR. NX =SC 166
 NO. CHARACTERS TO BE DISPLAYED NT = NO. TIMES TO DISPLAY THESE CHAR. INSC 167
 SAME POSITION NDMAX = MAXIMUM DECIMAL SCALE; REAL OR COMMENT...USES PRSC 168
 INTV,CHARACTRON CHARACTERS; BEGIN ALPHA BLNK0,BLANK,MIN,DECPT,B1,B2SC 169
 ,B3,B4,B5 ; ALPHA ARRAY DRC0[1:2]; LABEL LB20,LB30,LB40,LB41,LB60,I5,COMSC 170
 1, LB21,LB61,LB62; INTEGER I1,MAXNX,J,NDX,AREG,MQ,QREG,ACC,WORK1,ZERO,I2SC 171
 ,CT; BLNK0+" 0"; BLANK+" " ; MIN+"00000"; DECPT+"0.00000"; DECPT+SC 172
 "00000,"; B1+"0 "; B2+"00 "; B3+"0000 "; B4+"0000 "; B5+"00000 "SC 173
 ; J ← 1; MQ ← QREG • ACC + WORK1 + ZERO + CT + 0; I2 ← 6; MIN ← "-00000"SC 174
 ; MAXNX ← 6; SIG6V(D,DRC0[J],NDX); QREG ← DRC0[1]; I1 ← NDMAX; IF NDMAX SC 175
 > NDX THEN BEGIN I1 ← I1 - NDX; AREG ← BLNK0 END ELSE GO TO LR21; IF NDXSC 176
 ≠ 0 THEN AREG ← BLANK; IF I1 > 6 THEN GO TO LR41 ELSE IF I1 = 1 THEN BEGSC 177
 GIN MQ,[18:30] ← QREG,[12:30]; MQ,[12:6] ← AREG,[42:6]; ACC ← B1; END ELS SC 178
 SE IF I1 = 2 THEN BEGIN MQ,[24:24] ← QREG,[12:24]; MQ,[12:12] ← AREG,[36SC 179
 :12]; ACC ← B2; END ELSE IF I1 = 3 THEN BEGIN MQ,[30:18] ← QREG,[12:18];SC 180
 MQ,[12:18] ← AREG,[30:18]; ACC ← B3; END ELSE IF I1 = 4 THEN BEGIN MQ,[3SC 181
 6:12] ← QREG,[12:12]; MQ,[12:24] ← AREG,[24:24]; ACC ← B4; END ELSE IF I1SC 182
 = 5 THEN BEGIN MQ,[42:6] ← QREG,[12:6]; MQ,[12:30] ← AREG,[18:30]; ACC SC 183
 ← B5 END; LB20:AREG ← ACC; QREG ← MQ; LB21: I1 := NDMAX; IF NDMAX ≤ 5 THSC 184
 EN GO TO LB30 ELSE WORK1 ← AREG; AREG ← QREG; QREG ← WORK1; IF NDMAX > 6SC 185
 THEN GO TO LR41 ELSE QREG ← DECPT; GO TO LB40; LB30:AREG ← 0; MQ ← 0; IFSC 186
 I1 = 0 THEN BEGIN AREG,[12:6] ← DECPT,[42:6]; AREG,[18:30] ← QREG,[12:3SC 187
 0]; END ELSE IF I1 = 1 THEN BEGIN AREG,[12:6] ← QREG,[12:16]; AREG,[18:6] SC 188
 ← DECPT,[42:6]; AREG,[24:24] ← QREG,[18:24]; END ELSE IF I1 = 2 THEN BEGISC 189
 N AREG,[12:12] • AREG,[12:12]; AREG,[24:6] ← DECPT,[42:6]; AREG,[30:18] SC 190
 ← QREG,[24:18]; END ELSE IF I1 = 3 THEN BEGIN AREG,[12:18] ← QREG,[12:18];SC 191
 AREG,[30:6] ← DECPT,[42:6]; AREG,[36:12] ← QREG,[30:12]; END ELSE IF I1 SC 192
 = 4 THEN BEGIN AREG,[12:24] ← QREG,[12:24]; AREG,[36:6] ← DECPT,[42:6]; SC 193
 AREG,[42:6] ← QREG,[36:6]; END ELSE I5: BEGIN AREG,[12:30] ← QREG,[12:30]SC 194
 ; AREG ← AREG + DFCPT END; COM1:MQ,[12:6] ← QREG,[42:6]; QREG ← MQ; LB40SC 195
 :I2 ← I2 + 1; MAXNX ← MAXNX + 1; IF D ≥ 0 THEN GO TO LB60; IX ← IX - 8; SC 196
 I1 ← I1 + 1; LB41:DRC0[1] ← AREG; I1 ← NX; IF I1 > MAXNX THEN I1 ← MAXNXSC 197
 ; QREG,[18:30] ← QREG,[12:30]; QREG,[12:6] ← AREG,[42:6]; AREG,[18:30] ← SC 198
 AREG,[12:30]; AREG,[12:6] ← ZERO,[12:6]; DRC0[1] ← AREG + MIN; LB60:DRC0SC 199

```

[2] • QREGS NX • I1; DRCD[2].[42:6] := DBCD[2].[12:6]; IF (NX = 0) OR (NSC 200
X = 6) THEN GO TO LB61 ELSE IF NX = 1 THEN DRCD[1].[42:6] := DBCD[1].[12:6]
• 6] ELSE IF NX = 2 THEN DRCD[1].[36:12] := DBCD[1].[12:12] ELSE IF NX = SC 201
3 THEN DBCD[1].[30:18] := DRCD[1].[12:18] ELSE IF NX = 4 THEN DBCD[1].[2SC 202
4:24] := DBCD[1].[12:24] ELSE IF NX = 5 THEN DRCD[1].[18:30] := DBCD[1].SC 203
[12:30]; LB61: FOR I1:= 1 STEP 1 UNTIL INT DO PRINTV(NX,DRCD ,IX,IY); LRSC 204
62; END; PROCEDURE SCRND(XMAX, XMIN, XRMX,XRMN); VALUE XMAX,XMIN; COMMENSC 205
T GIVEN EXTREME VALUES OF A VARIABLE TO BE PLOTTED, PRACTICAL GRID LIMITS 206
S ARE DETERMINED. VARIABLE MAY BE X OR Y; REAL XMAX, XMIN,XRMX,XRMN; BEGSC 207
IN REAL XR1, XL1,DX,SC1,SC2, XR, XL, Z; INTEGER NCNT, KS; LABEL SC30, SCSC 208
40, SC60, SC80, SC100, SC110, SC140, SC150, SC180, SC190, SC200, SC210, SC 209
SC220,SC170; XR1 ← XMAX; XL1 ← XMIN; DX ← XR1 - XL1; IF DX ≤ 0 THEN GO TSC 210
0 SC170; NCNT ← 0; SC1 ← KS ← 1; IF ABS(XR1) = ABS(XL1) ≥ 0 THEN GO TO SCSC 211
30; KS ← -1; XR1 ← -XL1; XL1 ← -XMAX; COMMENT NOW XR1 MUST BE POSITIVE, SC 212
AND GREATER IN MAGNITUDE THAN XL1; SC30: SC2 ← SC1×10; XR ← XR1; XL ← XLSC 213
1; Z←1; SC40: IF (XR -SC1)=0 THEN GO TO SC110 ELSE IF (XR - SC1)>0 THEN SC 214
GO TO SC60; XR ← XR × 10; Z ← Z × 10; GO TO SC40; SC60: IF (XR - SC2)<0 SC 215
THEN GO TO SC80 ELSE IF (XR - SC2) = 0 THEN GO TO SC100; XR ← XR/10; Z ← SC 216
Z/10; GO TO SC60; COMMENT XR NOW LIES BETWEEN SC1 AND SC1 × 10; SC80: XSC 217
R ← SIGN(XR)× ENTIER(ARS(XR)); IF (XR = XR1 × Z) ≥ 0 THEN GO TO SC100; XRSC 218
• XR+1; SC100: XR ← XR/Z; COMMENT ROUND XL, WHICH MAY BE POS OR NEG. NOSEC 219
TE THAT ABS(XL × Z) MUST BE LESS THAN SC1 × 10, WHICH IS BOUNDED BY (FORSC 220
NCNT =4) 100,000; SC110: XL ← SIGN(XL × Z)×ENTIER(ABS(XL × Z)); IF (XL1SC 221
)=0 THEN GO TO SC150 ELSE IF (XL1)>0 THEN GO TO SC140; IF (XL-XL1 × Z) ≤ SC 222
0 THEN GO TO SC140; XL ← XL -1; SC140: XL ← XL/Z; SC150: IF (DX/(XR-XL)-SC 223
.8) ≥ 0 THEN GO TO SC190; NCNT ← NCNT+1; IF (NCNT=4)≥0 THEN GO TO SC180; SC 224
SC170: XRMX ← XMAX; XRMN ← XMIN; GO TO SC220; SC180: SC1 ← SC1 × 10; GO SC 225
TO SC30; SC190: IF (KS)>0 THEN GO TO SC210; SC200: XRMX ← -XL; XRMN ← -XSE 226
R; GO TO SC220; SC210: XRMX ← XR; XRMN ← XL; SC220: END; PROCEDURE LINEVSC 227
(NX0,NY0, NX1, NY1); VALUE NX0,NY0,NX1,NY1; INTEGER NX0, NY0, NX1, NY1; SC 228
REGIN DEFINE Z = TOMJIMJOEJOHN#, Q = THISISIDENTQ#; INTEGER AREG, XDIFFSC 229
,YDIFF, XCURRENT, YCURRENT,CELL, XREM, YREM; LABEL LN1, LN2, LN3, LNEND; SC 230
NX0+ABS(NX0)MOD(1024);NX1+ABS(NX1)MOD(1024); NY0 + 1023 - NY0; NY1 + 10SC 231
23 - NY1; XDIFF ← (NX1-NX0); YDIFF ← (NY0-NY1); IF (XDIFF=0) AND (YDIFF SE 232
23

```

```

=0) THEN GO TO LNEND; XCURRENT + NX0; YCURRENT + NY0; XREM + ABS(XDIFF); SC 234
YREM + ABS(YDIFF); LN1: AREG + 0; AREG.[12:2] + 3; IF XDIFF ≥ 0 THEN AREG 235
G.[30:1] + 1; IF YDIFF ≥ 0 THEN AREG.[31:1] + 1; AREG.[20:10] + XCURRENT; SC 236
[38:10]; AREG.[38:10] + YCURRENT.[38:10]; IF (XREM≤63) AND (YREM≤63) THESE 237
N BEGIN AREG.[14:6] + XREM.[42:6]; AREG.[32:6] := YREM.[42:6]; IF Z = 50SC 238
0 THEN PLOTP(0,AREG) ELSE BEGIN Q[Z] := AREG; Z := Z + 1 END; GO TO LNENSC 239
D END ELSE IF XREM ≥ YREM THEN GO TO LN2 ELSE GO TO LN3; LN2: AREG.[14:6SC 240
] + 63; CELL + ENTIER((63×YREM)/XREM); AREG.[32:6] := CELL.[42:6]; IF Z SC 241
= 500 THEN PLOTP(0,AREG) ELSE BEGIN Q[Z] := AREG; Z := Z + 1 END; XCURRESC 242
NT + XCURRENT + SIGN(XDIFF)×63; YCURRENT + YCURRENT - SIGN(YDIFF)×CELL; SC 243
YREM + YREM - CELL; XREM + XREM - 63; GO TO LN1; LN3: AREG.[32:6] + 63; S6 244
CELL + ENTIER((63×XREM)/YREM); AREG.[14:6] := CELL.[42:6]; IF Z = 500 THSC 245
EN PLOTP(0,AREG) ELSE BEGIN Q[Z] := AREG; Z := Z + 1 END; XCURRENT + XCUSC 246
RRENT + SIGN(XDIFF)×CELL; YCURRENT + YCURRENT - SIGN(YDIFF)×63; XREM + XSC 247
REM - CELL; YREM + YREM - 63; GO TO LN1; LNEND: END; PROCEDURE CAMRAV(N); SC 248
VALUE N; INTEGER N; BEGIN INTEGER AREG,TEMP; LABEL CX; AREG + 0; IF N = SC 249
35 THEN BEGIN TEMP + 33; GO TO CX END ELSE IF N = 9 THEN BEGIN TEMP + 3SC 250
4; GO TO CX END ELSE TEMP + 35; CX: AREG.[12:6] + TEMP; PLOTP(1,AREG) ENSC 251
D; PROCEDURE PLOTV(NX,NY,K,J); VALUE J,NX,NY,K; COMMENT NX AND NY MAY BESE 252
OF TYPE REAL OR INTEGER DEPENDING ON WHETHER J IS / OR 0. IF J≠0 THEN NS8
X AND NY ARE RASTER COUNTS; INTEGER K, J; REAL NX,NY; BEGIN INTEGER STORSC 254
E, X, Y, CHEK1; LABEL OTHER; IF J≠0 THEN BEGIN XSCALV(0,0,0,0,1,NX,X, CHSC 255
EK1); YSCALV(0,0,0,0,1,NY,Y,CHEK1); Y + 1023 - Y; GO TO OTHER END; X +(NSC 256
X)MOD(1024); Y + 1023 -(NY)MOD(1024); OTHER: STORE + 0; STORE.[20:10] + SC 257
X; STORE.[38:10] + Y; STORE.[30:6] + BSCODE(K,[42:6]); PLOTP(0, STORE) ESC 258
ND; PROCEDURE NONLNV(I,LREFR,IBASE,ITOP,XYL,XYU,DXY,NM,IJ,NXY,IWH); VALUESC 259
E I,LREFR,IBASE,ITOP,XYL,XYU,DXY,NM,IJ,NXY,IWH; INTEGER I,LREFR,IBASE,ITSE 260
DP,NM,IJ,NXY,IWH; REAL XYL, XYU, DXY; BEGIN LABEL L409,L410,L414,L417,L45C 261
21,L423,L424,L430,L431,L436,L437, L438,L439,L441,L442,L445,L446,L448; RESC 262
AL DELTA, A,B,XYMAX,XYMIN,START,RS,XY,STOP; INTEGER IY1,IY2,IYL,IX1,IX2,SC 263
IXL,NDMAX,L,IJ; IX1 + IY1 + IBASE; IX2 + IY2 + ITOP; IXL + IYL + LREFR; SC 264
DELTA + ABS(DXY); IF (DELTA=1.0)<0 THEN GO TO L448 ELSE IF DELTA=1.0 THESC 265
N GO TO L410; L409: DELTA + 10; L410: A + ABS(XYL); B + ABS(XYU); IF A<BSC 266

```

```

THEN BEGIN XYMAX + B; XYMIN + A END ELSE BEGIN XYMAX + A; XYMIN + B ENDSC 267
; L414: SIG6V(XYMAX,B,NDMAX); L:=LN(XYMIN)/LN(10); START:=10*L/10; L417:SC 268
RS + 1; II + 1; XY + START; STOP + START*10; L421: IF I=2 THEN GO TO L45C 269
30; L423: XSCALV(0,0,0,0,1,XY,IX1,0); IF (IX1)<0 THEN GO TO L441; L424: SC 270
IX2 + IX1; IXL + TX1 -((NXY-1)*IWH)/2; GO TO L436; L430: YSCALV(0,0,0,SC 271
1,XY,TY1,0); IF (TY1)<0 THEN GO TO L441; L431: IY2 + IY1; IYL + IY1 + 3 SC 272
+ IWH/2; L436: LINEV(IX1,IY1,IX2,IY2); IF II=2 THEN GO TO L442; L437: IFSC 273
(NXY)=0 THEN GO TO L439; L438: LABLV(XY,IXL,IYL,NXY, 1,NDMAX); L439: IIIS 274
+ 2; GO TO L436; L441: II + 2; L442: RS + RS+DELTA; XY + START*RS; IF (SG 275
XY-XYMAX)>0 THEN GO TO L448; L445: IF (XY-STOP)<0 THEN GO TO L421; L446:SC 276
START + STOP; GO TO L417; L448: END; PROCEDURE FRAMEV; COMMENT.....DCT SE 277
46 WILL ADVANCE FILM FRAME ONLY; BEGIN INTEGER AREG; AREG + 0; AREG.[12:SC 278
6] + 38; PLOTP(1,AREG) END; PROCEDURE LINRV (I,LREFR,IBASE,ITOP,XYL,XYU,SC 279
DXY,NM,IJ,NXY,IWH); VALUE I,LREFR,IBASE,ITOP,XYL,XYU,DXY,NM,IJ,NXY,IWH; SC 280
INTEGER I,LREFR,IBASE,ITOP,NM,IJ,NXY,IWH; REAL XYL,XYU,DXY; BEGIN LABEL SC 281
V3030,V3050,V3130,V3170,V3220,V3260,V3290,V3295,V3310, V3312,V3315,V3320SC 282
,V3330,V3332,V3350,V3400,V3410,V3460, V3494,V3496,V3498,V3500,V3510,V353SC 283
0,V3540,V3550,V3560, V3570,V3600,V3620,V3630,V3660,V3670,V3730,V3740; INSC 284
TEGER NABS, IABS, IX1, IX2, IX, IY, IY1, IY2, NDMAX, K, J, NCHAR; REAL DELTA,SC 285
A,B,STOP1,STOP2,T,XY,START,TRIAL,XCOUNT,XYN; SWITCH SWT + V3332,V3290,VS6 286
3310; V3030: DELTA + ABS(DXY); IF DELTA=0 THEN GO TO V3740; V3050: NABS SC 287
+ ABS(NM); IABS + ABS(IJ); TX1 + IBASE; IX2 + ITOP; IX + LREFR; IY1 + IXSC 288
1; IY2 + IX2; IY + IX; A + XYU; B + XYL; IF A<B THEN BEGIN STOP1 + B; STSC 289
OP2 + A END ELSE BEGIN STOP1 + A; STOP2 + B END; IF ABS(A) < ABS(B) THENSE 290
T+ABS(B) ELSE T + ABS(A); SIG6V(T, XY, NDMAX); T + A*B; IF T <= 0 THEN GOSC 291
TO V3130 ELSE GO TO V3170; V3130: TRIAL + START + 0; GO TO V3260; V3170SC 292
; TRIAL + STOP2; IF (STOP1) < 0 THEN TRIAL + STOP1 ELSE IF STOP1 = 0 THESC 293
N GO TO V3130; V3220: T + TRIAL/DELTA; IF (ABS(T)=9999999.0)>0 THEN GO TSC 294
0 V3130; ELSE START + DELTA*SIGN(T)*ENTIER(ABS(T)); V3260: XCOUNT + 1.0; SC 295
COMMENT BEGIN OUTER LOOP; FOR K + 1 STEP 1 UNTIL 3 DO BEGIN GO TO SWT(K)SC 296
; V3290: IF NABS<0 THEN GO TO V3050 ELSE IF NABS=0 THEN GO TO V3730; V32SC 297
95: XCOUNT + NABS; GO TO V3320; V3310: IF NXY=0 THEN GO TO V3730; V3312:SC 298
IF IABS<0 THEN GO TO V3050 ELSE IF IABS=0 THEN GO TO V3730; V3315: XCOUSC 299
NT + IABS; V3320: T + DELTA * XCOUNT; V3330: START + T*SIGN(TRIAL/T)*ENTSC 300

```

```

IER(ARS(TRIAL/T)); COMMENT BEGIN INNER LOOP; V3332: FOR J=1 STEP 1 UNTILSC 301
2 DO BEGIN XYN + 0; V3350: XY + START + DELTA * XYN; V3400: IF I=2 THENSC 302
GO TO V3460; V3410: XSCALV(0,0,0,0,1,XY,IX1,0); IX2 + IX1; IF IX1=0 THESC 303
N GO TO V3494 ELSE GO TO V3500; V3460: YSCALV(0,0,0,0,1,XY,IY1,0); IY2 +SC 304
IY1; IF IY1=0 THEN GO TO V3494 ELSE GO TO V3500; V3494: IF J=2 THEN GO SC 305
TO V3498; V3496: IF (XY - STOP1)<0 THEN GO TO V3630 ELSE GO TO V3660; V3SC 306
498: IF (STOP2 - XY)<0 THEN GO TO V3630 ELSE GO TO V3660; V3500: IF K = SC 307
3 THEN GO TO V3530; V3510: LINEV(IX1,IY1,IX2,IY2); GO TO V3630; V3530: NSC 308
CHAR + NXY; V3540: IF XY=0 THEN GO TO V3550 ELSE GO TO V3560; V3550: IF SC 309
2 < NMAX THEN NCHAR + NMAX ELSE NCHAR + 2; V3560: IF I=2 THEN GO TO V3SC 310
600; V3570: IX + IX1 - ((NXY-1)*IWH)/2; GO TO V3620; V3600: IY + IY1 + (SC 311
IWH)/2 + 3; V3620: LABLV(XY,IX,IY,NCHAR, 1,NMAX); V3630: XYN + XYN + XCSC 312
DUNT; GO TO V3350; V3660: DELTA + -DELTA; V3670: END OF INNER LOOP; V373SC 313
0: END OF OUTER LOOP; V3740: END OF LINRV; PROCEDURE STOPTV; BEGIN INTEGSC 314
ER AREG; AREG := 0; AREG.[12:6] + 10; PLOT(0,AREG) END; PROCEDURE YAXISSC 315
V(NX,NY); VALUE NX,NY; INTEGER NX,NY; BEGIN INTEGER AREG; AREG:=0; AREG.SE 316
[12:6] + 26; AREG.[20:10] + NX; AREG.[38:10] + 1023 - NY; PLOT(1,AREG) SC 317
END; PROCEDURE XAXISV(NX,NY); VALUE NX,NY; INTEGER NX,NY; BEGIN INTEGER SC 318
AREG; AREG:=0; AREG.[12:6] + 243; AREG.[20:10] + NX; AREG.[38:10] + 1023 SE 319
- NY; PLOT(1,AREG) END; PROCEDURE HOLLV(IJ,WORDS,L); VALUE IJ; INTEGER SC 320
IJ,L; ALPHA ARRAY WORDS[1]; COMMENT....WORDS = BLOCK OF BCD CHAR. L = LOSC 321
C OF OUTPUT CHAR 0000000A COMMENT....IJ = NO. OF CHARACTER TO BE PICKED SC 322
COMMENT....ASSUME DATA IN ASCENDING SEQUENCES BEGIN INTEGER INT,UNR,AREGSC 323
; LABEL EX1; INT + IJ DIV 6; UNR + IJ MOD 6; IF UNR # 0 THEN INT + INT +SC 324
1; AREG + WORDS[INT].[12:36]; IF UNR = 0 THEN BEGIN L + AREG.[42:6]; GO SC 325
TO EX1 END ELSE IF UNR = 1 THEN BEGIN L + AREG.[12:6]; GO TO EX1 END ELSESSC 326
E IF UNR = 2 THEN BEGIN L + AREG.[18:6]; GO TO EX1 END ELSE IF UNR = 3 TSC 327
HEN BEGIN L + AREG.[24:6]; GO TO EX1 END ELSE IF UNR = 4 THEN BEGIN L + SC 328
AREG.[30:6]; GO TO EX1 END ELSE L + AREG.[36:6]; EX1: END; PROCEDURE APRSC 329
NTV(INCRX,INCRY,NCHAR,WORDS,IX,IY); VALUE IX,IY,NCHAR,INCRX,INCRY; INTEGSC 330
ER INCRX,INCRY,NCHAR,IX,IY; ALPHA ARRAY WORDS[1]; BEGIN INTEGER J,L; NCHSC 331
AP + ABS(NCHAR); FOR J + 1 STEP 1 UNTIL NCHAR DO REGIN HOLLV(J,WORDS,L);SC 332
PLOTV(IX,IY,L,0); IX + IX + INCRX; IY + IY + INCRY END END; PROCEDURE MSC 333
ARGIN(L1,ML3,A,R); VALUE L1; INTEGER L1,ML3,A,B; BEGIN INTEGER ARRAY IQ[SC 334

```

```

1:3], L[1:6,1:3]; LABEL LB,L100; INTEGER IC; OWN INTEGER K; IF L1 ≥ 0 THSC 335
EN GO TO LB ELSE K ← ARS(L1); GRAPHCTPERPAGE := 1; LB; L[1,1] ← L[3,2] + SC 336
L[6,1] ← L[6,2] ← L[5,2] ← L[4,1] + 24; L[1,2] ← L[3,1] + 690; L[1,3] ← SC 337
178; L[2,1] ← L[2,2] ← 357; L[2,3] ← 511; L[3,3] ← 844; L[4,2] ← L[5,1] SC 338
+ 524; L[4,3] ← 262; L[5,3] ← 762; L[6,3] ← 512; IQ[1] ← 5; IQ[2] ← 3; ISC 339
Q[3] ← 0; L100; IC := GRAPHCTPERPAGE + IQ[K]; ML3 ← L[IC,3]; A ← L[IC,1]SC 340
; B ← L[IC,2]; GRAPHCTPERPAGE := GRAPHCTPERPAGE + 1 END; INTEGER PROCEDUSC 341
RE NBLANK(WORD,N); VALUE N; INTEGER N; ALPHA ARRAY WORD[1]; COMMENT....SC 342
NBLANK DETERMINES NO. OF CHARACTERS IN HOLLERITH LABEL NBLANK....IS 0 ISC 343
F WORD IS BLANK NBLANK....IS NO. OF CHARACTERS IF (WORD) IS NOT BLANK; SC 344
BEGIN INTEGER N1; IS LABEL LB1; N1 := 0; FOR I := N STEP -1 UNTIL 1 DO RSC 345
EGIN IF WORD[I] = " " THEN N1 := N1 + 1 ELSE GO TO LB1 END; LB1; NBSC 346
LANK := (N-N1) × 6 END; PROCEDURE GRID1V(L,XL,XU,YL,YU,DX,DY,NN,MM,II,JJ,SC 347
,NX,NY,A,B); VALUE L,XL,XU,YL,YU,DX,DY,NN,MM,II,JJ,NX,NY,A,B; COMMENT...SC 348
..GEN. GRID SC=4020, LIN OR NONLIN ON EITHER X OR Y AXIS; INTEGER L,NN,MS 349
M,II,JJ,NX,NY,A,B; REAL XL,XU,YL,YU,DX,DY; BEGIN REAL ARRAY XYL,XYU,DXY,SC 350
PRODUCT[1:2]; ALPHA ARRAY C[1:1]; INTEGER ARRAY NX,Y,K,ISPACE,LU,ML,MU,ITSC 351
,MTL,MTU[1:2], NM,IJ[1:2], LL[1:22],LREFR[1:12]; DEFINE JOBID=THISISJOBISC 352
D#; DEFINE PAGECT=XYZWPAGECT#; REAL YMIN, AML, AMU; INTEGER IW02,IH02,ITSC 353
,MUH,IWIDE,IHIGH,I,MUV; LABEL L105,L110,LISPACE,L260,L350,L360,L370,L420SC 354
,L460,L480, L660,L668,L670,L690,L752,L756,L780,L790,L810,L850,L870, L910SC 355
,START,L120,L700,L930,L758; SWITCH SW1 ← L370,L420; SWITCH SW2 ← L752,L7SC 356
56; COMMENT....STOP TYPE MAY NOT BE NEEDED; START; STOPTV; INTENS "HISC 357
GH"; IF (L-2) = 0 THEN GO TO L110; L105; FRAMEV; C[1] := "PAGE"; PRINTVSC 358
(4,C,940,1023); PAGECT := PAGECT + 1; LABLV(PAGECT,980,1023,3,1,3); MUV SC 359
:= 780; FOR I := 1 STEP 1 UNTIL 16 DO BEGIN C[1] := JOBID[I]; PRINTV(1,CSC 360
,MUV,1023); MUV := MUV + 8 END; L110; MTL[1] ← 24; MTU[1] ← 0; MTL[2] ← SC 361
A; MTU[2] ← B; IWIDE ← B; IHIGH ← 10; SETSCALE(K[1],K[2],1); L120; XYL[1SC 362
] ← XL; XYL[2] ← YL; XYU[1] ← XU; XYU[2] ← YU; DXY[1] ← DX; DXY[2] ← DY;SC 363
NM[1] ← NN; NM[2] ← MM; IJ[1] ← II; IJ[2] ← JJ; NX,Y,K,ISPACE,LU,ML,MU,ITSC 364
,Y; IW02 ← IWIDE/2; IH02 ← IHIGH/2; IF XYL[2] < XYU[2] THEN BEGIN YMIN ← SC 365
XYL[2]; GO TO LISPACE END ELSE YMIN ← XYU[2]; LISPACE; ISPACE[1] ← NX,Y,K,ISPACE,LU,ML,MU,ITSC 366
,IWIDE + 6; IF YMIN < 0 THEN ISPACE[1] ← ISPACE[1] + IWIDE ; ISPACE[2SC 367
] ← IHIGH + 6; L260; LU[1] ← NX,Y,K,ISPACE,LU,ML,MU,ITSC COMMENT....ZERO TEST REMOVEDSC 368

```

```

3 LU[2] + ISPACE[2]; FOR I + 1 STEP 1 UNTIL 2 DO BEGIN PRDUCT[I] + XYU[ISC 369
] * XYL[I]; LL[I] := 0; IF IJ[I] < 0 THEN GO TO L350; IF PRDUCT[I] < 0 TSC 370
HEN GO TO L360 ELSE IF PRDUCT[I] > 0 THEN GO TO L350; IF XYL[I] # 0 THENS C 371
GO TO L360; L360: GO TO SW1[I]; ; L350: LL[I] + ISPACE[I]; L370: IF LL[SC 372
I] > (LU[1] + IWIDE + 2) THEN GO TO L420 ELSE LL[I] + LU[1] + IWIDE + 2; SC 373
L420: MLT[I] + LL[I] + MTLT[I]; MU[I] + LU[I] + MTU[I]; ITT[I] + 1023 = MLS6 374
[I] - MU[I] END; IF NM[1] < NM[2] THEN BEGIN IT + NM[1]; GO TO L460 END SC 375
ELSE IT + NM[2]; L460: IF IT ≥ 0 THEN GO TO L660 ELSE IF ITT[I] < ITT[2]; SC 376
THEN BEGIN IT + 1023 = ITT[1]; GO TO L480 END ELSE IT + 1023 = ITT[2]; SC 377
L480: MU[1] + IT = MLT[1]; MU[2] + IT = MLT[2]; COMMENT.....ERROR TESTS ANSC 378
D SCALE; L660: IF K[1] # 0 THEN GO TO L668 ELSE ERRNLV(XYL[1],XYU[1],MLT[SC 379
1], MU[1],DXY[1]); GO TO L670; L668: ERRNLV(XYL[1],XYU[1],ML[1],MU[1],DXSC 380
Y[1]); L670: AML + MLT[1]; AMU + MU[1]; XSCALV(XYL[1],XYU[1],AML,AMU,0,0,SC 381
0,0); IF K[2] # 0 THEN GO TO L690 ELSE ERRNLV(XYL[2],XYU[2],ML[2],MU[2];SC 382
,DXY[2]); GO TO L700; L690: ERRNLV(XYL[2],XYU[2],ML[2],MU[2],DXY[2]); L7SC 383
00; AML + ML[2]; AMU + MU[2]; YSCALV(XYL[2],XYU[2],AML,AMU,0,0,0,0); LRESC 384
FRF[1] + MTL[1] + IW02 + 3; LREFR[2] + MTL[2] + IH02 + 3; FOR I + 1 STEP SC 385
1 UNTIL 2 DO BEGIN PRDUCT[I] + XYL[I] * XYU[I]; IF IJ[I] < 0 THEN GO TO SC 386
L790 ELSE IF PRDUCT[I] > 0 THEN GO TO L790 ELSE GO TO SW2[I]; L752: XSCASC 387
LV(0,0,0,0,1, 0,ITT[1],0); ITT[1] + ITT[1] - ISPACE[1] + IW02; GO TO L755; 388
8; L755: YSCALV(0,0,0,0,1, 0,ITT[2],0); ITT[2] + ITT[2] - ISPACE[2] + IHSC 389
02; L758: IF (ITT[I] - MTL[I]) ≥ 0 THEN GO TO L780 ELSE IJ[I] + -(IJ[I]);SC 390
; GO TO L260; L780: LREFR[I] + ITT[I] + 2; L790: END; MUH + 1023 = MU[1];SC 391
; MUU + 1023 = MU[2]; IF YMJN ≥ 0 THEN GO TO L810 ELSE LREFR[1] + LREFR[SC 392
1] + IWIDE; L810: IF K[1] # 0 THEN GO TO L850 ELSE LINRV(1,LREFR[2],ML[2];SC 393
),MUV, XYL[1],XYU[1],DXY[1],NM[1],IJ[1],NXY[1],IWIDE); GO TO L870; L850:SC 394
NONLNV(1,LREFR[2],ML[2],MUV,XYL[1],XYU[1],DXY[1],NM[1],IJ[1],NXY[1],IWSC 395
IDE); L870: IF K[2] # 0 THEN GO TO L910 ELSE LINRV(2,LREFR[1],ML[1],MUH,SC 396
XYL[2],XYU[2],DXY[2],NM[2],IJ[2],NXY[2],IHIGH); GO TO L930; L910: NONLNSC 397
V(2,LREFR[1],ML[1],MUH,XYL[2],XYU[2],DXY[2],NM[2],IJ[2],NXY[2],IHIGH); SC 398
L930: END; PROCEDURE QUIK3LP(L,XL,XR,YB,YT,ISYM,BCDX,BCDY,NP,X,Y); VALUESC 399
L,XL,XR,YB,YT,ISYM,NP; COMMENT.....QUIK3L WILL PLOT 1,2 OR 3 GRAPHS/FRASC 400

```

ME ON SC-4020 AND CONNECTS PTS.; REAL ARRAY X,Y,BCDX,BCDY[1]; INTEGER L,SC 401
 NP; ALPHA ISYM; REAL XL,XR,YB,YT; BEGIN INTEGER L1,NCX,DCX,DCY,INCRY,ICSC 402
 Y,IX,IY,IY1,NCY,N,NX,IER,M,J, NY,K,I,NX0,NYO,NX1,NY1,A,B; LABEL L100,L11SC 403
 0,L140,L142,L144,L150,L200,L201,L210,L220,L271, L146,START; ALPHA ARRAY SC 404
 ASYME[1:1]; REAL DX,DY; SWITCH SW3 + L142, L144, L146; START; ASYM[1] := SC 405
 ISYM; IF L = 0 THEN GO TO L200 ELSE IF L > 0 THEN GO TO L100 ELSE L1 + 1SC 406
 ; GO TO L110; L100: L1 + 2; NCX + NBLANK(BCDX,12); NCY + NBLANK(BCSC 407
 DY,12); DCX + DCY + 10; INCRY + -14; L140: MARGIN(L,ICY,A,B); IX + 524 -SC 408
 (4 * NCX); IY + ICY +(7 * NCY); GO TO SW3[L]; L142: IY1 + 0; GO TO L150;SC 409
 L144: IY1 + ICY - 253; GO TO L150; L146: ICY := ICY - 169; L150: CAMRAVSC 410
 (35); DXYV(1,XL,XR,DY,N,I,NX,DCX,IER,A,B); DXYV(2,YB,YT,DY,M,J,NY,DCY,SC 411
 IER,A,B); GRID1V(L1,XL,XR,YB,YT,DX,DY,N,M,I,J,NX,NY,A,B); PRINTV(NCX,BCDSC 412
 X,IX,IY1); APRNTV(0,INCRY,NCY,BCDY,0,IY); L200: IF NP ≥ 0 THEN BEGIN APLSC 413
 OTV(NP,X,Y,1,1,1,ASYM,IER); GO TO L271; END ELSE NP := ABS(NP); L201: FOSC 414
 R K + 1 STEP 1 UNTIL NP DO BEGIN XSCALV(0,0,0,0,1,X[K],NX1,0); YSEALV(0,SC 415
 0,0,0,1,Y[K],NY1,0); IF (K-1) ≤ 0 THEN GO TO L220 ELSE L210: LINEV(NX0,NSC 416
 Y0,NX1,NY1); L220: PLOTV(NX1,NY1,ISYM,0); NX0 + NX1; NY0 + NY1 END; L271;SC 417
 END; PROCEDURE QUIK3V (L,ISYM,BCDX,BCDY,NP,X,Y); VALUE ISYM,L,NP; REAL SC 418
 ARRAY X,Y,BCDX,BCDY[1]; INTEGER L,NP; ALPHA ISYM; COMMENT.....COMPUTES XSC 419
 ,Y,MIN, AND MAX AND PLOTS ON SC-4020 L = NO. GRAPHS/FRAME.(1,2,OR 3). IFSE 420
 L IS NEG, FRAME WILL BE ADVANCED AND NP POINTS WILL BE PLOTTED ON GRAPHSC 421
 NO. 1 IF L IS POS, NP POINTS WILL BE PLOTTED ON GRAPH NO. 2 AND 3 ISYM SC 422
 = PLOTTING SYMBOL NP = NO. PTS TO BE PLOTTED BCDX,BCDY = ALPHANUM CHARACSC 423
 TERS FOR X AND Y LABELS IF NP IS NEG, PTS WILL BE CONNECTED WITH STRAIGHSC 424
 T LINES; BEGIN INTEGER K; LABEL L60,L100; REAL XL,XR,YB,YT,XRB,XLB,YTB,YRSC 425
 B; XL + X[1]; XR + X[1]; YB + Y[1]; YT + Y[1]; FOR K + 2 STEP 1 UNTIL ABSC 426
 S(NP) DO BEGIN IF X[K] < XL THEN XL + X[K]; IF X[K] > XR THEN XR + X[K];SC 427
 IF Y[K] < YB THEN YB + Y[K]; IF Y[K] > YT THEN YT + Y[K]; END; SCRND(XR,SC 428
 XL,XRB,XLB); XR + XRB; XL + XLB; SCRND(YT,YB,YTB,YBB); YT + YT; YB + YBSC 429
 B; IF NP = 0 THEN GO TO L100; QUIK3LP(L,XL,XR,YB,YT,ISYM,BCDX,BCDY,NP,X,SC 430
 Y); L100; END; PROCEDURE IDENT(ADARRAY,DATE); VALUE DATE; ALPHA DATE; COSC 431
 MMENT.....WILL WRITE ID FRAME OR EOJ FRAME IN BLOCK LETTERS; ALPHA ARRAYSC 432
 ADARRAY[1]; COMMENT.....PRESET IS INCORPORATED INTO THIS ROUTINE; BEGINSC 433
 LAREL REPET, KAPUT1,KAPUT2,SWCT1,SWCT2,SWCT3,SWCT4,CARDPRO, ID,KAPUT3,BSC 434

```

LOP,GO13 SWITCH SWPRO := SWCT1,SWCT2,SWCT3,SWCT4; INTEGER J,M,N,X,Y,I,TESC 435
MP1,TEMP2,CT1; INTEGER ARRAY CTCOL,FIELDCT[1:4]; INTEGER ARRAY TABLE[1:1SC 436
27]; DEFINE JOBID=THISISJOBID#,Z=TOMJIMJOEJOHN#; DEFINE IDARRAY=B222IDARSC 437
RAY#, A=DRATTYA## ALPHA ARRAY CDAREA[1:46], JOBNO[1:28]; WRITE4020SWITCHSC 438
:=0; XYZWPAGECT:=0; COMMENT....TABLES FOR DRAW VECTOR IDRECORDS.; FILL TSC 439
ABLE[*] WITH OCT0640020640120, OCT0600040576100, OCT0700020600200, OCT06SC 440
60013640120, OCT0660040460100, OCT0740070120130, OCT0740010600200, OCT07SC 441
40010600100, OCT0740070060100, OCT0740010450130, OCT0740070050154, OCT06SC 442
20020120100, OCT0740010600150, OCT0600050576100, OCT0740070200100, OCT06SC 443
00010460100, OCT0740010450130, OCT0740070050154, OCT0600010576100, OCT07SC 444
40010600200, OCT0600070660200, OCT0740070200150, OCT0740010600100, OCT06SC 445
60070176100, OCT0640040600140, OCT0600070776200, OCT0740070200100, OCT06SC 446
00010460100, OCT0740010600130, OCT0740010600130, OCT0600070440130, OCT07SC 447
40070200150, OCT0600010640150, OCT0700020440160, OCT0660060140200, OCT06SC 448
20030720260, OCT0640040260210, OCT0640030600160, OCT0600050440160, OCT06SC 449
40050200200, OCT0600030640200, OCT0660010776200, OCT0660040576100, OCT07SC 450
00020600150, OCT0740010440100, OCT0740070040120, OCT0740010440140, OCT07SC 451
40070040160, OCT0600010776200, OCT0740070200100, OCT0600010576100, OCT07SC 452
40010600200, OCT0600070776200, OCT0740010500100, OCT0740070100140, OCT06SC 453
00010776200, OCT0740070200100, OCT0600010576100, OCT0720010600140, OCT07SC 454
40010600200, OCT0740070200100, OCT0600010576100, OCT0740010600200, OCT06SC 455
00070640200, OCT0640070200160, OCT0600010576100, OCT0740010600140, OCT06SC 456
00070576100, OCT0700020600100, OCT0600040576100, OCT0700020600200, OCT07SC 457
00030600100, OCT0600050576100, OCT0700050200200, OCT0600010640200, OCT06SC 458
00010576100, OCT0720060100100, OCT0740010500140, OCT0600010576100, OCT07SC 459
40010600200, OCT0600070640200, OCT0600070740160, OCT0740070200100, OCT06SC 460
40040500160, OCT0600010776200, OCT0660010460100, OCT0660040660130, OCT06SC 461
00070576100, OCT0600010776200, OCT0740010576100, OCT0600070776200, OCT06SC 462
00010776200, OCT0740010600100, OCT0600070500100, OCT0740070200140, OCT07SC 463
40010500140, OCT0740070200100, OCT0600010500100, OCT0740010600140, OCT06SC 464
00070500140, OCT0740070200200, OCT0600010620110, OCT0740010600100, OCT06SC 465
00070420100, OCT0600040576100, OCT0600010576100, OCT0740010600200, OCT06SC 466
00070776200, OCT0740070200100, OCT0700020600140, OCT0660010576100, OCT06SC 467
60040776200, OCT0620010576100, OCT0640020660200, OCT0640040460150, OCT06SC 468

```

```

20060776200, OCT0740010576100, OCT0740010776200, OCT0740010600100, OCT07SC 469
40010600200, OCT0660010460100, OCT0660070060100, OCT0600040520130, OCT07SC 470
40010600100, OCT0740070176100, OCT0740010600200, OCT0700020600140; IF DASC 471
TF # "999999" THEN GO TO ID ELSE RESETV; FILL JOBID[*] WITH "E","N","D",SC 472
" ","J","O","B",";" /* COMMENT DELETE THE FOLLOWING FEW WHEN FILL IS OK; JSC 473
JOBID[9]:=IDARRAY[1].[12:6]; JOBID[10]:=IDARRAY[1].[18:6]; JOBID[11]:=IDASC 474
RRAY[1].[24:6]; JOBID[12]:=IDARRAY[1].[30:6]; JOBID[13]:=IDARRAY[1].[36:SC 475
6]; JOBID[14]:=IDARRAY[1].[42:6]; JOBID[15]:=IDARRAY[2].[12:6]; JOBID[16SC 476
]:=IDARRAY[2].[18:6]; X := 0; Y := 128; FOR I := 1 STEP 1 UNTIL 16 DO RESC 477
GIN IF JOBID[I] = " " THEN GO TO KAPUT3 ELSE TEMP1 := BSCODE(JOBID[I]); SC 478
FOR CT1 := 0 STEP 1 UNTIL (TEMP1.[39:3] - 1) DO BEGIN TEMP2 := TABLE[TEMSC 479
P1.[30:9] + CT1] + X + Y; PLOTP(0,TEMP2); PLOTP(0,TEMP2) END; KAPUT3: X,SC 480
[20:10] := X.[20:10] + 64 END; FOR I := 1 STEP 1 UNTIL 5 DO RESETV; COMMSC 481
ENT.....INSERT TEST4020SWITCH HERE *****LOCSC 482
K(FT4020,SAVE); GO TO BLOP; ID: FILL JOBN0[*] WITH "J","O","B"," ", "N", "SC 483
"O", " ", "D", "A", "T", "E", "S", "E", "N", "D", " ", "T", "O", "P", "R", "O", "G", "R", SC 484
" A", "M", "M", "E", "R"; FILL JOBID[*] WITH "J", "O", "B", " ", "N", "D", " ", "SC 485
; FOR I:=1 STEP 1 UNTIL 7 DO IDARRAY[I] := ADARRAY[I]; Z := 1; SETSCALE(SC 486
0,0,0); FILL FIELDCT[*] WITH 8,46,23,38; FILL A[*] WITH OCT0062400, OCTOSC 487
001301, OCT0004402, OCT0010403, OCT0014304, OCT0017405, OCT0023406, OCTOSC 488
027307, OCT0165410, OCT0032411, OCT0000012, OCT0000055, OCT0000037, OCTOSC 489
000015, OCT0000016, OCT0000017, OCT0000020, OCT0052321, OCT0055522, OCT00SC 490
62323, OCT0066324, OCT0071425, OCT0071326, OCT0075527, OCT0102330, OCT01SC 491
05331, OCT0046433, OCT0000035, OCT0000075, OCT0000074, OCT0000036, OCT00SC 492
00077, OCT0000052, OCT0110441, OCT0114342, OCT0117343, OCT0125444, OCT01SC 493
31345, OCT0152546, OCT0134447, OCT0117650, OCT0134551, OCT0000053, OCT00SC 494
00054, OCT0036440, OCT0000034, OCT0000056, OCT0000057, OCT0000060, OCT00SC 495
00061, OCT0141562, OCT0146463, OCT0152364, OCT0157265, OCT0161466, OCT01SC 496
65267, OCT0171370, OCT0174471, OCT0042473, OCT0000032, OCT0000072, OCT00SC 497
00013, OCT0000076, OCT0000014; FILL CTCOL[*] WITH 1,39,9,24; IDARRAY[8] SC 498
:= DATE; J := 1; N := 0; FOR I := 1 STEP 1 UNTIL 8 DO BEGIN IF I = 7 THENC 499
N BEGIN N := 4; GO TO GD1 END; CDAREA[J] := IDARRAY[I].[12:6]; CDAREA[J+SE 500
1] := IDARRAY[I].[18:6]; IF I = 8 THEN BEGIN J := J + 1; CDAREA[J+1] := SE 501

```

```

 END; CDAREA[J+2] := IDARRAY[I].[24:6]; CDAREA[J+3] := IDARRAY[I].[30:SE 502
6]; IF I = 8 THEN BEGIN J := J + 1; CDAREA[J+3] := "-" END; GO1: CDAREA[SC 503
J=N+4] := IDARRAY[I].[36:6]; CDAREA[J=N+5] := IDARRAY[I].[42:6]; IF I = SC 504
7 THEN J := J + 2 ELSE J := J + 6; N := 0 END; FOR I := 9 STEP 1 UNTIL 1SC 505
6 DO JOBID[I] := CDAREA[I-8]; J := M := 1; N := 6; RESETV; Y := 64; GRAPSC 506
HCTPERPAGE := 1; REPET: X:=0; FOR I :=M STEP 1 UNTIL (N+M) DO BEGIN IF JSC 507
OBNO[I] = " " THEN GO TO KAPUT1 ELSE TEMP1 := B5CODE(JOBNO[I]); FOR CT1 SC 508
:=0 STEP 1 UNTIL (TEMP1.[39:3] - 1) DO BEGIN TEMP2:= TABLE[TEMP1.[30:9] SC 509
+ CT1] + X + Y; PLOTP(0,TEMP2); PLOTP(0,TEMP2); END; KAPUT1: X.[20:10]:=SC 510
X.[20:10] + 64 END; GO TO SWPRO[J]; SWCT1: X.[20:10] := X.[20:10] + 64; SC 511
N := 3; M := 8; GO TO CARDPRO; SWCT2: X.[20:10] := X.[20:10] + 128; N :=SC 512
= 6; M := 12; GO TO CARDPRO; SWCT3: X.[20:10] := 64; Y := Y + 128; N := SC 513
9; M := 19; GO TO CARDPRO; SWCT4: X.[20:10] := 64; Y := Y + 128; CARDPROSC 514
: FOR I := CTCOL[J] STEP 1 UNTIL FIELDCT[J] DO BEGIN IF CDAREA[I] = " " SC 515
THEN GO TO KAPUT2 ELSE TEMP1 := B5CODE(CDAREA[I]); FOR CT1 := 0 STEP 1 USC 516
NTIL (TEMP1.[39:3] - 1) DO BEGIN TEMP2:= TABLE[TEMP1.[30:9] + CT1] + X +SC 517
Y; PLOTP(0,TEMP2) END; KAPUT2: X.[20:10]:= X.[20:10] + 64 END; Y:= Y + SC 518
128; J:= J +1; IF J# 5 THEN GO TO REPET ELSE RESETV; BLOP; END; PROCEDURSC 519
E ENDJOB; COMMENT.....DUMMY WILL CALL TDENT TO WRITE END OF JOB FRAME; BSC 520
EGIN TDENT(B222IDARRAY,"999999") END; COMMENT LAST CARD OF SC4020 ROUTINSC 521
ES TS SC 8990; SE 522

COMMENT FOLLOWING ARE THE DECLARATIONS FOR THE PROGRAM ; 002
REAL SUM6TX,SUM6TY,SUM6XT1,SUM6YT1,SUM6DXT1,SUM6DYT1,SUM3X1,SUM3Y1, 003
HTI,SUM4DX1,SUM4DY1,IHTI,Y1SQ,FVALXT,FVALYT,DFVALXT,DFVALYT, 004
SUM3X,SUM3Y,DTI,DTIM1,SUM4X,SUM4Y,Y5Q,SUM5FT,SUM5GT,IIM1DTIM2, 005
YOSQ,UNUN,VNIIN,XNUNP1,YNUNP1,EPS1,EPS2,TMAX,DYHOLD,DJ,J1,RMIN, 006
RMAX,SMIN,SMAX,DXA,DYA,TTEST,PER,DIR,TSTART,XSTART,YSTART,DXSTART, 007
DYSTART,HSTART,MU,MUPM,C1,C2,EPSM,M1,M2,M3,M4,M5,M6,M7,M8,D1,D2, 008
TERM,TERM1,TERM2,TERM3,TERM4,X0,DX0,Y0,DY0,XT,YT,DXT,DYT,DT,X,Y, 009
DX,DY,DEN1,DFN2,F,G,FT,GT,H,TX,TY,EPS,EPSS,EPSSY,ERRX,ERRY,XT1,YT1, 010
DXT1,DYT1,X1,Y1,DX1,DY1,T,R,S,J ; 011
INTEGER I,NMI,NM1MI,DIR1,DIR2,LM1,NP,CC,M,MP1,MP2,MP3,MP4,MP5,N,NP1, 012
NM1,LAMDA,DUUM,SAME ; 013

```

```

BOOLEAN ITER,PRITR,PLT,DUB ; 014
ALPHA DATE ; 015
LABEL PRTEST,PRNT,SWAP,HALVE,QUIT,INTERP,STEST,EOF,AHEAD,TEST,ITERATE,
 START,TSTEP,LOOP ; 017
ALPHA ARRAY FRAMEID[0:8],ARSCISSA,ORDINATE[0:12] ; 018
REAL ARRAY PLDTX,PLOTY[0:400],ALF[0:4],FCON[0:4,0:4],DFCON[0:4,0:4],
 C[0:4],CPM[0:4],CHAT[0:4],XNU[0:15],YNU[0:15],RNU[0:15],
 SNU[0:15],UNUE[0:15],VNU[0:15],K[0:4],L[0:4],CDIF[0:4],
 SIG[0:15] ; 022
FILE OUT PRINT 1(3,15) ; 023
FILE IN PCARD(1,10) ; 024
FORMAT IN PFMT(E18.11 / 5E15.8 / E15.8 / 3E15.8 / E15.8 / I3
 / E15.8,2I2 / 4E18.11 / 3L5) ; 025
 026

FORMAT OUT LFMT(X3," T = ",E17.10," X = ",E17.10," Y = ",E17.10,
 " XD = ",E17.10," YD = ",E17.10//X3,"DT = ",E17.10,
 " J = ",E17.10," DJ = ",E17.10," RE = ",E17.10,
 " RM = ",E17.10///); 028
 029
 030
FORMAT IN AFMT(AK / 8A6) ; 031
LIST PLINE(T,X1,Y1,DX1,DY1,H,J,DJ,R,S); 032
LIST PLINE1(T,X0,Y0,DX0,DY0,H,J,DJ,R,S); 033
LIST PLIST(MU,RMAX,RMIN,SMAX,SMIN,TMAX,TSTART,EPS,EPS1,EPS2,HSTART,
 M,PER,DIR1,DIR2,XSTART,YSTART,DXSTART,DYSTART,ITER,PRITR,
 PLT) ; 035
 036

LIST ALIST(DATE,FOR DUUM + 1 STEP 1 UNTIL 8 DO FRAMEID(DUUM)) ; 037
COMMENT FOLLOWING IS THE MAIN BODY OF THE PROGRAM ; 038
FILL ARSCISSA[*] WITH "X ", " ", " ", " ", " ", " ", " ", " ", " ", " ", " ", " "; 039
 040
 041
FILL ORDINATE[*] WITH "Y ", " ", " ", " ", " ", " ", " ", " ", " ", " ", " ", " "; 042
 043
 044
START: READ(PCARD,PFMT,PLIST)[EOF] ; 045
 IF PLT THEN 046
 READ(PCARD,AFMT,ALIST)[EOF] ; 047

```

```

IF ITER THEN 048
BEGIN 049
 TTTEST ← (0.4)×PER ;
 SAME ← DIR1 050
END 051
ELSE 052
BEGIN 053
 TTTEST ← (0.9)×PER ;
 SAME ← DIR? ; 054
END ; 055
DXA ← 0.00005 ; 056
DYA ← DYSTART + 0.00005 ; 057
NP ← 1 ; 058
CC ← 1 ; 059
WRITE(PRINT[PAGE]) ; 060
MP1 ← M + 1 ; 061
MP2 ← M + 2 ; 062
MP3 ← M + 3 ; 063
MP4 ← M + 4 ; 064
MP5 ← M + 5 ; 065
MUPM ← 1 - MU ;  066
C1 ← 2×MU ; 067
C2 ← 2×MUPM ; 068
EPSM ← (0.5)×MP5 ; 069
M1 ← MP2/MP4 ; 070
M2 ← M1×MP1 ; 071
M3 ← MP4/MP2 ; 072
M4 ← M3×MP1 ; 073
M5 ← MP2/MP5 ; 074
M6 ← M5×MP1 ; 075
M7 ← MP5×2 ; 076
M8 ← MP2×MP3 ; 077
ALF[1] ← 1 ; 078
 079
 080

```

ALF[2] ← M1 ;	081
ALF[3] ← 1 ;	082
ALF[4] ← M5 ;	083
FCONE[1,1] ← (2×M2)/(MP4×2) ;	084
FCON[2,1] ← 0 ;	085
FCON[2,2] ← 0 ;	086
FCON[3,1] ← 0 ;	087
FCON[3,2] ← 0 ;	088
FCON[3,3] ← ((1.5)×M6)/M7 ;	089
DFCON[1,1] ← M2/MP4 ;	090
DFCON[2,1] ← -(1/MP2) ;	091
DFCON[2,2] ← (2×M4)/MP2 ;	092
DFCON[3,1] ← ((0.5)×M6)/MP5 ;	093
DFCON[3,2] ← ((0.25)×(5×M + 16)×((MP4/MP5)×MP1))/M7 ;	094
DFCON[3,3] ← ((-0.75)×MP2×M6)/M7 ;	095
C[1] ← 0 ;	096
C[2] ← M4/M8 ;	097
C[3] ← 0 ;	098
CPM[1] ← 0 ;	099
CPM[2] ← ((0.5)×MP4×M4)/M8 ;	100
CPM[3] ← (0.5)/MP3 ;	101
CHAT[1] ← 0 ;	102
CHAT[2] ← 0 ;	103
CHAT[3] ← (0.333333333333)/(MP3×MP4) ;	104
CHAT[4] ← ((0.6666666667)×MP5×((MP5/MP2)×MP1))/(M8×MP4) ;	105
ITERATE:X0 ← XSTART ;	106
Y0 ← YSTART ;	107
DX0 ← DXSTART ;	108
DY0 ← DYSTART ;	109
H ← HSTART ;	110
T ← TSTART ;	111
DUR ← TRUE ;	112
R ← X0 + MU ;	113
S ← X0 - MUPM ;	114

J ← 0.0 ;	115
J1 ← 0.0 ;	116
DJ ← 0.0 ;	117
IF ITER THEN GO TO PRTEST ;	118
IF PLT THEN	119
BEGIN	120
PLOTX[NP] ← X0 ;	121
PLOTY[NP] ← Y0 ;	122
NP ← NP + 1	123
END ;	124
GO TO PRNT ;	125
PRTEST: IF PRITR THEN	126
PRNT: BEGIN	127
IF CC = 11 THEN	128
BEGIN	129
CC ← 1 ;	130
WRITE(PRINT[PAGE])	131
END ;	132
WRITE(PRINT,LFMT,PLINE1)	133
END ;	134
TSTEP: XNU[0] ← X0 ;	135
XNU[1] ← DX0 ;	136
YNU[0] ← Y0 ;	137
YNU[1] ← DY0 ;	138
YOSQ ← Y0*2 ;	139
RNUE[0] ← SQRT((X0 + MU)*2 + YOSQ) ;	140
SNU[0] ← SQRT((X0 - MUPM)*2 + YOSQ) ;	141
UNU[0] ← MUPM / (RNUE[0]*3) ;	142
VNU[0] ← MU / (SNU[0]*3) ;	143
FOR N ← 1 STEP 1 UNTIL MP2 DO	144
BEGIN	145
NP1 ← N + 1 ;	146
NM1 ← N - 1 ;	147

```

D1 ← 2×N ; 148
D2 ← N×NP1 ; 149
TERM ← 0 ; 150
FOR I ← 0 STEP 1 UNTIL N DO 151
BEGIN 152
 NMI ← N - I ; 153
 TERM ← TERM + (XNU[I]× XNU[NMI]) + (YNU[I]×YNU[NMI]) ; 154
END ; 155
TERM1 ← 0 ; 156
TERM2 ← 0 ; 157
TERM3 ← 0 ; 158
TERM4 ← 0 ; 159
IF N ≠ 1 THEN 160
BEGIN 161
 FOR I ← 1 STEP 1 UNTIL NM1 DO 162
 BEGIN 163
 NM1 ← N - I ; 164
 TERM1 ← TERM1 + (RNU[I]×RNU[NMI]) ; 165
 TERM2 ← TERM2 + (SNU[I]×SNU[NMI]) ; 166
 TERM3 ← TERM3 + (I×UNU[I]×RNU[NMI]) ; 167
 TERM4 ← TERM4 + (I×VNU[I]×SNU[NMI]) ; 168
 END ; 169
END ; 170
RNU[N] ← (TERM + C1×XNU[N] - TERM1)/(2×RNU[0]) ; 171
SNU[N] ← (TERM - C2×XNU[N] - TERM2)/(2×SNU[0]) ; 172
UNUN ← 0 ; 173
VNUN ← 0 ; 174
FOR I ← 1 STEP 1 UNTIL N DO 175
BEGIN 176
 NMI ← N - I ; 177
 UNUN ← UNUN + (I×RNU[I]×UNU[NMI]) ; 178
 VNUN ← VNUN + (I×SNU[I]×VNU[NMI]) ; 179
END ; 180

```

```

UNU[N] ← (((-3)×UNUN) - TERM3) / (N×RNU[0]) ; 181
VNU[N] ← (((-3)×VNUN) - TERM4) / (N×SNU[0]) ; 182
IF N = MP2 THEN GO TO LOOP ; 183
FOR I ← 0 STEP 1 UNTIL NM1 DO 184
  SIG[I] ← UNU[I] + VNU[I] ; 185
  XNUNP1 ← 0 ; 186
  YNUNP1 ← 0 ; 187
  FOR I ← 0 STEP 1 UNTIL NM1 DO 188
 BEGIN 189
 NM1MI ← NM1 - I ; 190
 XNUNP1 ← XNUNP1 + (SIG[I]×XNU[NM1MI]) ; 191
 YNUNP1 ← YNUNP1 + (SIG[I]×YNU[NM1MI]) ; 192
 END ; 193
 XNU[NP1] ← (XNU[NM1] + (D1×YNU[N]) - (MU×UNU[NM1])) 194
 + (MU(PM×VNU[NM1]) - XNUNP1) / D2 ; 195
 YNU[NP1] ← (YNU[NM1] - (D1×XNU[N]) - YNUNP1) / D2 ; 196
  END ; 197
  LOOP: FOR LAMDA ← 1 STEP 1 UNTIL 4 DO 198
 BEGIN 199
 LM1 ← LAMDA - 1 ; 200
 FVALXT ← 0 ; 201
 FVALYT ← 0 ; 202
 FOR I ← 1 STEP 1 UNTIL LM1 DO 203
 BEGIN 204
 FVALXT ← FVALXT + (FCON[LM1,I]×K[I]) ; 205
 FVALYT ← FVALYT + (FCON[LM1,I]×L[I]) ; 206
 END ; 207
 XT ← X0 + (H×FVALXT) ; 208
 YT ← Y0 + (H×FVALYT) ; 209
 DFVALXT ← 0 ; 210
 DFVALYT ← 0 ; 211
 FOR I ← 1 STEP 1 UNTIL LM1 DO 212
 
```

```

 BEGIN 213
 DFVALXT + DFVALXT + (DFCON[LM1,I]*K[I]) ;
 DFVALYT + DFVALYT + (DFCON[LM1,I]*L[I]) ;
 END ; 215
 DXT + H*DFVALXT ; 216
 DYT + H*DFVALYT ; 217
 DT + ALF[LAMDA]*H ; 218
 SUM3X + 0 ; 219
 SUM3Y + 0 ; 220
 FOR I + 1 STEP 1 UNTIL MP2 DO 221
 BEGIN
 DTI + DT*I ;
 SUM3X + SUM3X + (XNU[I]*DTI) ;
 SUM3Y + SUM3Y + (YNU[I]*DTI) ;
 END ; 227
 X + XT + SUM3X ; 228
 Y + YT + SUM3Y ; 229
 SUM4X + 0 ; 230
 SUM4Y + 0 ; 231
 FOR I + 1 STEP 1 UNTIL MP2 DO 232
 BEGIN
 IDTIM1 + I*(DT*(I - 1)) ;
 SUM4X + SUM4X + (IDTIM1*XNU[I]) ;
 SUM4Y + SUM4Y + (IDTIM1*YNU[I]) ;
 END ; 237
 DX + DXT + SUM4X ; 238
 DY + DYT + SUM4Y ; 239
 YSQ + Y * 2 ; 240
 DEN1 + ((X+MU)*2 + YSQ)*1.5 ;
 DEN2 + ((X-MUPM)*2 + YSQ)*1.5 ;
 F + X + (2*DY) - ((MUPM*(X + MU))/DEN1)
 - ((MU*(X - MUPM))/DEN2) ;
 G + Y - (2*DX) - (Y*((MUPM/DEN1) + (MU/DEN2))) ;
 SUM5FT + 0 ; 246

```

```

SUM5GT ← 0 ; 247
FOR I ← 2 STEP 1 UNTIL MP2 DO 248
BEGIN 249
  IIM1DTIM2 ← I×(I - 1)×(DT×(I - 2)) ; 250
  SUM5FT ← SUM5FT + (IIM1DTIM2×XNU[I]) ; 251
  SUM5GT ← SUM5GT + (IIM1DTIM2×YNU[I]) ; 252
END ; 253
FT ← F - SUM5FT ; 254
GT ← G - SUM5GT ; 255
K[LAMDA] ← FT×H ; 256
L[LAMDA] ← GT×H ; 257
END ; 258

FOR I ← 1 STEP 1 UNTIL 4 DO 259
CDIF[I] ← C[I] - CHAT[I] ; 260
SUM6TX ← 0 ; 261
SUM6TY ← 0 ; 262
FOR I ← 1 STEP 1 UNTIL 4 DO 263
BEGIN 264
  SUM6TX ← SUM6TX + (CDIF[I]×K[I]) ; 265
  SUM6TY ← SUM6TY + (CDIF[I]×L[I]) ; 266
END ; 267
TX ← ABS(H×SUM6TX) ; 268
TY ← ABS(H×SUM6TY) ; 269

EPSX ← ABS(X0×EPS) ; 270
EPSY ← ABS(Y0×EPS) ; 271
IF EPSX = 0 THEN ERRX ← EPS ELSE 272
ERRX ← TX/EPSX ; 273
IF EPSY = 0 THEN ERRY ← EPS ELSE 274
ERRY ← TY/EPSY ; 275
IF (ERRX > 1) OR (ERRY > 1) THEN 276
HALVE: BEGIN 277
  H ← (0.5)×H ; 278
  GO TO LOOP ; 279

```

END ;	280
SUM6XT1 ← 0 ;	281
SUM6YT1 ← 0 ;	282
FOR I ← 1 STEP 1 UNTIL 3 DO	283
BEGIN	284
SUM6XT1 ← SUM6XT1 + (C[I]×K[I]) ;	285
SUM6YT1 ← SUM6YT1 + (C[I]×L[I]) ;	286
END ;	287
XT1 ← X0 + (H×SUM6XT1) ;	288
YT1 ← Y0 + (H×SUM6YT1) ;	289
SUM6DXT1 ← 0 ;	290
SUM6DYT1 ← 0 ;	291
FOR I ← 1 STEP 1 UNTIL 3 DO	292
BEGIN	293
SUM6DXT1 ← SUM6DXT1 + (CPM[I]×K[I]) ;	294
SUM6DYT1 ← SUM6DYT1 + (CPM[I]×L[I]) ;	295
END ;	296
DXT1 ← SUM6DXT1 ;	297
DYT1 ← SUM6DYT1 ;	298
SUM3X1 ← 0 ;	299
SUM3Y1 ← 0 ;	300
FOR I ← 1 STEP 1 UNTIL MP2 DO	301
BEGIN	302
HTI ← H*I ;	303
SUM3X1 ← SUM3X1 + (XNU[I]×HTI) ;	304
SUM3Y1 ← SUM3Y1 + (YNU[I]×HTI) ;	305
END ;	306
X1 ← XT1 + SUM3X1 ;	307
Y1 ← YT1 + SUM3Y1 ;	308
SUM4DX1 ← 0 ;	309
SUM4DY1 ← 0 ;	310
FOR I ← 1 STEP 1 UNTIL MP2 DO	311
BEGIN	312

```

IHTI ← I×(H*(I - 1)) ; 313
SUM4DX1 ← SUM4DX1 + (XNU[I]×IHTI) ; 314
SUM4DY1 ← SUM4DY1 + (YNU[I]×IHTI) ; 315
END ; 316
DX1 ← DXT1 + SUM4DX1 ; 317
DY1 ← DYT1 + SUM4DY1 ; 318
T ← T + H ; 319
Y1SQ ← Y1*2 ; 320
R ← SQRT((X1+MU)*2 + Y1SQ) ; 321
S ← SQRT((X1-MUPM)*2 + Y1SQ) ; 322
J ← (0.5)×(DX1*2 + DY1*2 - X1*2 - Y1*2) - MUPM/R - MU/S ; 323
DJ ← ABS(J - J1) ; 324
J1 ← J ; 325
TEST: IF T < TTEST THEN GO TO SWAP ; 326
DUR ← FALSE ; 327
IF SIGN(Y1) = SAME THEN GO TO SWAP ; 328
IF ABS(Y1) > FPS1 THEN 329
BEGIN 330
 T ← T - H ; 331
 GO TO HALVE 332
END ; 333
IF NOT ITER THEN GO TO QUIT ; 334
IF ABS(DX1) < EPS2 THEN 335
BEGIN 336
 ITER ← FALSE ; 337
 TTEST ← (0.9)×PER ; 338
 SAME • SIGN(DIR2) ; 339
 WRITE(PRINT[PAGE]) ; 340
 CC ← 1 ; 341
 GO TO ITERATE 342
END ; 343
INTERP:DYHOLD • ((DYA×DX1)-(DXA×DYSTART)) / (DX1-DXA) ; 344
DXA • DX1 ; 345

```

DYA ← DYSTART ;	346
DYSTART ← DYHOLD ;	347
GO TO ITERATE ;	348
SWAP: X0 ← X1 ;	349
Y0 ← Y1 ;	350
DX0 ← DX1 ;	351
DY0 ← DY1 ;	352
IF ITER THEN GO TO STEST ;	353
IF CC = 11 THEN	354
BEGIN	355
CC ← 1 ;	356
WRITE(PRINT[PAGE1])	357
END ;	358
WRITE(PRINT,LFMT,PLINE1) ;	359
IF PLT THEN	360
BEGIN	361
PLOTX[NP] ← X0 ;	362
PLOTY[NP] ← Y0 ;	363
NP ← NP + 1	364
END ;	365
STEST: IF (R<RMIN) OR (R>RMAX) OR (S<SMIN) OR(S>SMAX) OR (T>TMAX) THEN	366
GO TO START ;	367
IF NOT DIAA THEN GO TO TSTEP ;	368
IF (ERRX < EPSM) AND (ERRY < EPSM) THEN H ← 2×H ;	369
GO TO TSTEP ;	370
QUIT: IF CC = 11 THEN WRITE(PRINT[PAGE1]) ;	371
WRITE(PRINT,LFMT,PLINE) ;	372
IF PLT THEN	373
BEGIN	374
PLOTX[NP] ← X1 ;	375
PLOTY[NP] ← Y1 ;	376
IDENT(FRAMEID,DATED) ;	377
QUIK3VC(-1,26,ABSCISSA,ORDINATE,NP,PLOTX,PLOTY) ;	378
ENDFOR ;	379

END :	380
GOTO START :	381
EOF: CLOSE(PCODE,RELEASED) :	382
END.	383
9110T030012000000000PCODE0010000001 05PCODE	9
930	9
LAREI 0000000000PCODE0010000001	
+0.12128562765e-01	
+0.30000000e+01+0.16574301e-01+0.30000000e+01+0.45212967e-02+0.70000000e+01	
+0.20000000e+00	
+0.10000000e-05+0.10000000e-08+0.10000000e-08	
+0.12500000e+00	
+0.3	
+0.62800000e+01-1+1	
+0.12000000000e+01+0.0000000000e+00+0.0000000000e+00-0.10490000000e+01	
TRUE TRUE TRUE	
060164	
TEST DR. E. FEHLBERG, P. REED	
931	9

IMPROVED INITIAL CONDITIONS

The following is a listing of successive sets of initial conditions as obtained through the optional iterative interpolation procedure and based on example input values.

T = 0.0000000000E+00 X = 1.2000000000E+00 Y = 0.0000000000E+00 XD = 0.0000000000E+00 YD = -1.0490000000E+00
DT = 1.2500000000E-01 J = 0.0000000000E+00 DJ = 0.0000000000E+00 RE = 1.2121285628E+00 RM = 2.1212856278E-01

T = 0.0000000000E+00 X = 1.2000000000E+00 Y = 0.0000000000E+00 XD = 0.0000000000E+00 YD = -1.0489567241E+00
DT = 1.2500000000E-01 J = 0.0000000000E+00 DJ = 0.0000000000E+00 RE = 1.2121285628E+00 RM = 2.1212856278E-01

T = 0.0000000000E+00 X = 1.2000000000E+00 Y = 0.0000000000E+00 XD = 0.0000000000E+00 YD = -1.0492851192E+00
DT = 1.2500000000E-01 J = 0.0000000000E+00 DJ = 0.0000000000E+00 RE = 1.2121285628E+00 RM = 2.1212856278E-01

T = 0.0000000000E+00 X = 1.2000000000E+00 Y = 0.0000000000E+00 XD = 0.0000000000E+00 YD = -1.0493570601E+00
DT = 1.2500000000E-01 J = 0.0000000000E+00 DJ = 0.0000000000E+00 RE = 1.2121285628E+00 RM = 2.1212856278E-01

T = 0.0000000000E+00 X = 1.2000000000E+00 Y = 0.0000000000E+00 XD = 0.0000000000E+00 YD = -1.0493454364E+00
DT = 1.2500000000E-01 J = 0.0000000000E+00 DJ = 0.0000000000E+00 RE = 1.2121285628E+00 RM = 2.1212856278E-01

T = 0.0000000000E+00 X = 1.2000000000E+00 Y = 0.0000000000E+00 XD = 0.0000000000E+00 YD = -1.0493454340E+00
DT = 1.2500000000E-01 J = 0.0000000000E+00 DJ = 0.0000000000E+00 RE = 1.2121285628E+00 RM = 2.1212856278E-01

EXAMPLE ORBIT

Based on the improved initial conditions, the following listing describes a complete orbit. The notation is as follows:

T is the time,

X and Y are the position coordinates,

XD and YD are velocity components,

DT is the step size,

J is the Jacobi constant,

DJ is the difference between successive Jacobi constants,

RE is the distance to the Earth's center, and

RM is the distance to the Moon's center.

T = 0.0000000000e+00 X = 1.2000000000e+00 Y = 0.0000000000e+00 XD = 0.0000000000e+00 YD = -1.0493454340e+00
 DT = 1.2500000000e-01 J = 0.0000000000e+00 DJ = 0.0000000000e+00 RE = 1.2121285628e+00 RM = 2.1212856278e-01

 T = 1.2500000000e-01 X = 1.1858230797e+00 Y = -1.2974006068e-01 XD = -2.2385902287e-01 YD = -1.0158057827e+00
 DT = 1.2500000000e-01 J = -1.0416016944e+00 DJ = 1.0416016944e+00 RE = 1.2049566885e+00 RM = 2.3667981768e-01

 T = 2.5000000000e-01 X = 1.1451322696e+00 Y = -2.5174281725e-01 XD = -4.2239231166e-01 YD = -9.2900418544e-01
 DT = 1.2500000000e-01 J = -1.0416015766e+00 DJ = 1.1787051335e-07 RE = 1.1843255803e+00 RM = 2.9682556398e-01

 T = 3.7500000000e-01 X = 1.0813900129e+00 Y = -3.6039434202e-01 XD = -5.9293901780e-01 YD = -8.0351850104e-01
 DT = 1.2500000000e-01 J = -1.0416015850e+00 DJ = 9.3277776614e-09 RE = 1.1513761145e+00 RM = 3.7233023749e-01

 T = 6.2500000000e-01 X = 8.9867059159e-01 Y = -5.2000234341e-01 XD = -8.4892639891e-01 YD = -8.5159924407e-01
 DT = 2.5000000000e-01 J = -1.0416016023e+00 DJ = 1.6385456547e-08 RE = 1.0487886044e+00 RM = 5.2759760047e-01

 T = 8.7500000000e-01 X = 6.6789067014e-01 Y = -5.7547723273e-01 XD = -9.7356701117e-01 YD = 2.9870030714e-02
 DT = 2.5000000000e-01 J = -1.0416015626e+00 DJ = 3.9639417082e-08 RE = 8.9084241172e-01 RM = 6.5845405056e-01

 T = 1.1250000000e+00 X = 4.2385744535e-01 Y = -4.9171219845e-01 XD = -9.5759888527e-01 YD = 6.7832426623e-01
 DT = 2.5000000000e-01 J = -1.0416012937e+00 DJ = 2.6890484151e-07 RE = 6.5716412362e-01 RM = 7.4825976047e-01

 T = 1.2500000000e+00 X = 3.0625541669e-01 Y = -3.7954272531e-01 XD = -9.2865615094e-01 YD = 1.1452119126e+00
 DT = 1.2500000000e-01 J = -1.0416014322e+00 DJ = 1.3851968106e-07 RE = 4.9539987758e-01 RM = 7.8016221377e-01

 T = 1.3125000000e+00 X = 2.4793835100e-01 Y = -2.9804979014e-01 XD = -9.5031763933e-01 YD = 1.4797351513e+00
 DT = 4.2500000000e-02 J = -1.0416014515e+00 DJ = 1.9295839593e-08 RE = 3.9552537120e-01 RM = 7.9781356053e-01

 T = 1.3750000000e+00 X = 1.8490325966e-01 Y = -1.9089331363e-01 XD = -1.1058752313e+00 YD = 1.9989216201e+00
 DT = 4.2500000000e-02 J = -1.0416032347e+00 DJ = 1.7831625883e-06 RE = 2.7433883473e-01 RM = 8.2534729138e-01

 T = 1.4062500000e+00 X = 1.4673903471e-01 Y = -1.2213533438e-01 XD = -1.3830647608e+00 YD = 2.4349359500e+00
 DT = 3.1250000000e-02 J = -1.0416036338e+00 DJ = 3.9911537897e-07 RE = 2.0038950429e-01 RM = 8.4995338607e-01

 T = 1.4219750000e+00 X = 1.2292405527e-01 Y = -8.1713784177e-02 XD = -1.7005261013e+00 YD = 2.7552429853e+00
 DT = 1.5625000000e-02 J = -1.0416036577e+00 DJ = 2.3850589050e-08 RE = 1.5784914369e-01 RM = 8.6879866258e-01

 T = 1.4375000000e+00 X = 9.1688945573e-02 Y = -3.5422489477e-02 XD = -2.4052524936e+00 YD = 3.1905518567e+00
 DT = 1.5625000000e-02 J = -1.0416048658e+00 DJ = 1.2081727618e-06 RE = 1.0969424688e-01 RM = 8.9689227272e-01

 T = 1.4453125000e+00 X = 7.0209392240e-02 Y = -9.5632891394e-03 XD = -3.1763149822e+00 YD = 3.4197317143e+00
 DT = 7.8125000000e-03 J = -1.0416048806e+00 DJ = 1.4741090126e-08 RE = 8.2891467194e-02 RM = 9.1771187490e-01

 T = 1.4492187500e+00 X = 5.6620205925e-02 Y = 3.9206441966e-03 XD = -3.8235503123e+00 YD = 3.4667702587e+00
 DT = 3.9062500000e-03 J = -1.0416048780e+00 DJ = 1.7171259969e-09 RE = 6.8860472314e-02 RM = 9.3125948439e-01

 T = 1.4531250000e+00 X = 3.9912598731e-02 Y = 1.7266099445e-02 XD = -4.7987543422e+00 YD = 3.3090433753e+00
 DT = 3.9062500000e-03 J = -1.0416048396e+00 DJ = 3.9231963456e-08 RE = 5.4830654564e-02 RM = 9.4811606762e-01

 T = 1.4570312500e+00 X = 1.8537990121e-02 Y = 2.8948231432e-02 XD = -6.2103429113e+00 YD = 2.4949528870e+00

DT = 3.9062500000E-03 J = -1.0416048572E+00 DJ = 1.7535057850E-08 RE = 4.2171525572E-02 RM = 9.6976560663E-01

T = 1.4589843750E+00 X = 5.6672029309E-03 Y = 3.2973460661E-02 XD = -6.9478101800E+00 YD = 1.5493093925E+00
DT = 1.9531250000E-03 J = -1.0416048615E+00 DJ = 4.3073669076E-09 RE = 3.7469165786E-02 RM = 9.8275755250E-01

T = 1.4609375000E+00 X = -8.4070985671E-03 Y = 3.4703634857E-02 XD = -7.3840336421E+00 YD = 1.6052991552E-01
DT = 1.9531250000E-03 J = -1.0416048247E+00 DJ = 3.6758137867E-08 RE = 3.4902601165E-02 RM = 9.9688277304E-01

T = 1.4628906250E+00 X = -2.2781169400E-02 Y = 3.3492238495E-02 XD = -7.2274652156E+00 YD = -1.3864417470E+00
DT = 1.9531250000E-03 J = -1.0416048594E+00 DJ = 3.4706317820E-08 RE = 3.5145526992E-02 RM = 1.0112074077E+00

T = 1.4648437500E+00 X = -3.6290131392E-02 Y = 2.9492500139E-02 XD = -6.5451710867E+00 YD = -2.6315098622E+00
DT = 1.9531250000E-03 J = -1.0416048577E+00 DJ = 1.7462298274E-09 RE = 3.8125961798E-02 RM = 1.0245861244E+00

T = 1.4667968750E+00 X = -4.8233144974E-02 Y = 2.3534137681E-02 XD = -5.6807647237E+00 YD = -3.3934532818E+00
DT = 1.9531250000E-03 J = -1.0416048552E+00 DJ = 2.4738255888E-09 RE = 4.3097523004E-02 RM = 1.0363718256E+00

T = 1.4687500000E+00 X = -5.8525691634E-02 Y = 1.6484065944E-02 XD = -4.8794533423E+00 YD = -3.7763309575E+00
DT = 1.9531250000E-03 J = -1.0416048552E+00 DJ = 0.0000000000E+00 RE = 4.9238379312E-02 RM = 1.0465269589E+00

T = 1.4724562500E+00 X = -7.5083875106E-02 Y = 1.2022825512E-03 XD = -3.6871237361E+00 YD = -3.9658423974E+00
DT = 3.9062500000E-03 J = -1.0416048900E+00 DJ = 4.5387423597E-09 RE = 6.2966791528E-02 RM = 1.0629559923E+00

T = 1.4745625000E+00 X = -8.7898399684E-02 Y = -1.4152613974E-02 XD = -2.9272743299E+00 YD = -3.8745219132E+00
DT = 3.9062500000E-03 J = -1.0416049150E+00 DJ = 1.4435499907E-09 RE = 7.7076316209E-02 RM = 1.0758589277E+00

T = 1.4787500000E+00 X = -9.8285291158E-02 Y = -2.8984454391E-02 XD = -2.4251362582E+00 YD = -3.7152818058E+00
DT = 3.9062500000E-03 J = -1.0416049140E+00 DJ = 9.7497532031E-10 RE = 9.0901487574E-02 RM = 1.0865433495E+00

T = 1.4842812500E+00 X = -1.1462383831E-01 Y = -5.6721681836E-02 XD = -1.8211789749E+00 YD = -3.3918154816E+00
DT = 7.4125000000E-03 J = -1.0416049248E+00 DJ = 8.7748048827E-09 RE = 1.1714363278E-01 RM = 1.1039534328E+00

T = 1.4947937500E+00 X = -1.2740754205E-01 Y = -8.211947752E-02 XD = -1.4801629307E+00 YD = -3.1192465925E+00
DT = 7.8125000000E-03 J = -1.0416049181E+00 DJ = 6.6793290898E-09 RE = 1.4153774115E-01 RM = 1.1182982119E+00

T = 1.5039062500E+00 X = -1.3507422548E-01 Y = -1.0558444744E-01 XD = -1.2661461257E+00 YD = -2.8959790583E+00
DT = 7.8125000000E-03 J = -1.0416049173E+00 DJ = 8.1490725279E-10 RE = 1.6435259721E-01 RM = 1.1308877494E+00

T = 1.5155312500E+00 X = -1.5572372577E-01 Y = -1.4501563385E-01 XD = -1.0213365359E+00 YD = -2.5537108934E+00
DT = 1.5625000000E-02 J = -1.0416047575E+00 DJ = 1.5982368495E-07 RE = 2.0622366184E-01 RM = 1.1531342180E+00

T = 1.5351562500E+00 X = -1.7058466977E-01 Y = -1.8584996377E-01 XD = -8.9384227509E-01 YD = -2.3003851489E+00
DT = 1.5625000000E-02 J = -1.0416047515E+00 DJ = 5.9226294979E-09 RE = 2.4423183573E-01 RM = 1.1732712643E+00

T = 1.5664062500E+00 X = -1.9644485201E-01 Y = -2.5171631033E-01 XD = -7.8166142684E-01 YD = -1.9392346675E+00
DT = 3.1250000000E-02 J = -1.0416040540E+00 DJ = 6.9552334026E-07 RE = 3.1198332546E-01 RM = 1.2107709007E+00

T = 1.5974562500E+00 X = -2.2023007530E-01 Y = -3.0812521058E-01 XD = -7.4833589408E-01 YD = -1.6832836785E+00
DT = 3.1250000000E-02 J = -1.0416040426E+00 DJ = 1.3562384993E-08 RE = 3.7181633224E-01 RM = 1.2467760054E+00

$T = 1.6289062500\pm00$ $X = -2.4354005872\pm01$ $Y = -3.5751098401\pm01$ $X0 = -7.4693577326\pm01$ $Y0 = -1.4846650863\pm00$
 $DT = 3.1250000000\pm02$ $J = -1.0416040410\pm00$ $DJ = 6.5483618528\pm10$ $RE = 4.2587014940\pm01$ $RM = 1.2822590909\pm00$

$T = 1.6914062500\pm00$ $X = -2.9111758821\pm01$ $Y = -4.4032849815\pm01$ $X0 = -7.8012897120\pm01$ $Y0 = -1.1811009381\pm00$
 $DT = 6.2500000000\pm02$ $J = -1.0416039599\pm00$ $DJ = 8.1941834651\pm08$ $RE = 5.2127158239\pm01$ $RM = 1.3526648194\pm00$

$T = 1.7539062500\pm00$ $X = -3.4131338596\pm01$ $v = -5.0653744712\pm01$ $X0 = -8.2662520074\pm01$ $Y0 = -9.4558984370\pm01$
 $DT = 6.2500000000\pm02$ $J = -1.0416039586\pm00$ $DJ = 1.2514647096\pm09$ $RE = 6.0410498521\pm01$ $RM = 1.4224318693\pm00$

$T = 1.8789062500\pm00$ $X = -4.5009537918\pm01$ $Y = -6.0042402610\pm01$ $X0 = -9.0925024515\pm01$ $Y0 = -5.7201205564\pm01$
 $DT = 1.2500000000\pm01$ $J = -1.0416040790\pm00$ $DJ = 1.2035889085\pm07$ $RE = 7.4318499945\pm01$ $RM = 1.5582867439\pm00$

$T = 2.0039062500\pm00$ $X = -5.6713232547\pm01$ $Y = -6.5221601175\pm01$ $X0 = -9.5672562150\pm01$ $Y0 = -2.6442448772\pm01$
 $DT = 1.2500000000\pm01$ $J = -1.0416040879\pm00$ $DJ = 8.9203240350\pm09$ $RE = 8.5639646344\pm01$ $RM = 1.6862450676\pm00$

$T = 2.2539062500\pm00$ $X = -8.0644576422\pm01$ $Y = -6.5222016974\pm01$ $X0 = -9.3154937016\pm01$ $Y0 = 2.4453444898\pm01$
 $DT = 2.5000000000\pm01$ $J = -1.0416055378\pm00$ $DJ = 1.4498400738\pm06$ $RE = 1.0277796293\pm00$ $RM = 1.9091792397\pm00$

$T = 2.5039062500\pm00$ $X = -1.0208192920\pm00$ $Y = -5.3936745973\pm01$ $X0 = -7.6186015474\pm01$ $Y0 = 6.3898113536\pm01$
 $DT = 2.5000000000\pm01$ $J = -1.0416055693\pm00$ $DJ = 3.1504896469\pm08$ $RE = 1.1438418789\pm00$ $RM = 2.0798451150\pm00$

$T = 2.7539062500\pm00$ $X = -1.1781670171\pm00$ $Y = -3.4306273669\pm01$ $X0 = -4.8195369389\pm01$ $Y0 = 9.0931476527\pm01$
 $DT = 2.5000000000\pm01$ $J = -1.0416055707\pm00$ $DJ = 1.4697434381\pm09$ $RE = 1.2154578225\pm00$ $RM = 2.1930377623\pm00$

$T = 3.2539062500\pm00$ $X = -1.2442138499\pm00$ $Y = 1.6405171289\pm01$ $X0 = 2.3003330581\pm01$ $Y0 = 1.0194315464\pm00$
 $DT = 5.0000000000\pm01$ $J = -1.0416055746\pm00$ $DJ = 3.8417056203\pm09$ $RE = 1.2429590174\pm00$ $RM = 2.2381058270\pm00$

$T = 3.7539062500\pm00$ $X = -9.6690398083\pm01$ $Y = 5.7832716094\pm01$ $X0 = 8.1867743585\pm01$ $Y0 = 5.4673906033\pm01$
 $DT = 5.0000000000\pm01$ $J = -1.0416054607\pm00$ $DJ = 1.1388328858\pm07$ $RE = 1.1179809953\pm00$ $RM = 2.0404490580\pm00$

$T = 4.1039062500\pm00$ $X = -7.4453220234\pm01$ $Y = 6.6402974913\pm01$ $X0 = 9.5325285500\pm01$ $Y0 = 1.2219932430\pm01$
 $DT = 2.5000000000\pm01$ $J = -1.0416054553\pm00$ $DJ = 5.4278643802\pm09$ $RE = 9.8879042979\pm01$ $RM = 1.8554012486\pm00$

$T = 4.2539062500\pm00$ $X = -5.0492998813\pm01$ $Y = 6.2981173447\pm01$ $X0 = 9.3674446484\pm01$ $Y0 = -4.2011963048\pm01$
 $DT = 2.5000000000\pm01$ $J = -1.0416053723\pm00$ $DJ = 8.2945916802\pm08$ $RE = 7.9969748388\pm01$ $RM = 1.6202218726\pm00$

$T = 4.3789062500\pm00$ $X = -3.9157457879\pm01$ $Y = 5.5693246756\pm01$ $X0 = 8.6932752122\pm01$ $Y0 = -7.5661587941\pm01$
 $DT = 1.2500000000\pm01$ $J = -1.0416053712\pm00$ $DJ = 1.0768017269\pm09$ $RE = 6.7396509680\pm01$ $RM = 1.4877234232\pm00$

$T = 4.5039062500\pm00$ $X = -2.8647388150\pm01$ $Y = 4.3660129327\pm01$ $X0 = 7.7794153798\pm01$ $Y0 = -1.1943400248\pm00$
 $DT = 1.2500000000\pm01$ $J = -1.04160544416\pm00$ $DJ = 7.0358510129\pm08$ $RE = 5.1681524997\pm01$ $RM = 1.3491436692\pm00$

$T = 4.5664062500\pm00$ $X = -2.4119827070\pm01$ $Y = 3.5282372475\pm01$ $X0 = 7.4623464114\pm01$ $Y0 = -1.5027600141\pm00$
 $DT = 4.2500000000\pm02$ $J = -1.04160544466\pm00$ $DJ = 7.98490014603\pm09$ $RE = 4.2066318551\pm01$ $RM = 1.2787090946\pm00$

$T = 4.6249062500\pm00$ $X = -1.9398312743\pm01$ $Y = 2.4558777465\pm01$ $X0 = 7.8808735725\pm01$ $Y0 = -1.9695627469\pm00$
 $DT = 4.2500000000\pm02$ $J = -1.0416059730\pm00$ $DJ = 5.2341743885\pm07$ $RE = 3.0558545952\pm01$ $RM = 1.2071004939\pm00$

$T = 4.6601562500\pm00$ $X = -1.6775223092\pm01$ $Y = 1.7856052201\pm01$ $X0 = 9.1374312184\pm01$ $Y0 = -2.3460671660\pm00$

DT = 3.1250000000e-02 J = -1.0416060297e+00 DJ = 5.6650605984e-06 RE = 2.3685984487e-01 RM = 1.1693373861e+00
T = 4.6914062500e+00 X = -1.3398926587e-01 Y = 9.6370730839e-02 XD = 1.3414189282e+00 YD = -2.9804669087e+00
DT = 3.1250000000e-02 J = -1.0416120066e+00 DJ = 5.9769809013e-06 RE = 1.5536199254e-01 RM = 1.1259923423e+00
T = 4.7070312500e+00 X = -1.0861157554e-01 Y = 4.5885152592e-02 XD = 2.0193277646e+00 YD = -3.5168067210e+00
DT = 1.5625000000e-02 J = -1.0416135763e+00 DJ = 1.5696423361e-06 RE = 1.0683828427e-01 RM = 1.0974426840e+00
T = 4.7148437500e+00 X = -9.0100152485e-02 Y = 1.7119361512e-02 XD = 2.8123388688e+00 YD = -3.8455397960e+00
DT = 7.8125000000e-03 J = -1.0416135837e+00 DJ = 7.4360286817e-09 RE = 7.9828825258e-02 RM = 1.0781075142e+00
T = 4.7187500000e+00 X = -7.7849313694e-02 Y = 1.8438399929e-03 XD = 3.5098562697e+00 YD = -3.9594667795e+00
DT = 3.9062500000e-03 J = -1.0416135800e+00 DJ = 3.7543941289e-09 RE = 6.5746610929e-02 RM = 1.0657223460e+00
T = 4.7224562500e+00 X = -6.2168518676e-02 Y = -1.3548349941e-02 XD = 4.6014000893e+00 YD = -3.8577403887e+00
DT = 3.9062500000e-03 J = -1.0416135070e+00 DJ = 7.2963302955e-08 RE = 5.1841633600e-02 RM = 1.0501273574e+00
T = 4.7265625000e+00 X = -4.1193452219e-02 Y = -2.7328515727e-02 XD = 6.2085276487e+00 YD = -2.9867144506e+00
DT = 3.9062500000e-03 J = -1.0416145940e+00 DJ = 1.0870135157e-06 RE = 3.9895056972e-02 RM = 1.0294277024e+00
T = 4.7285156250e+00 X = -2.8256130600e-02 Y = -3.2213251201e-02 XD = 7.0039247003e+00 YD = -1.9316346690e+00
DT = 1.9531250000e-03 J = -1.0416145882e+00 DJ = 5.8062141761e-09 RE = 3.6024969789e-02 RM = 1.0164382514e+00
T = 4.7304687500e+00 X = -1.4096469851e-02 Y = -3.4591021041e-02 XD = 7.3999262934e+00 YD = -4.5657640102e-01
DT = 1.9531250000e-03 J = -1.0416145507e+00 DJ = 3.7471181713e-08 RE = 3.4646953418e-02 RM = 1.0025648236e+00
T = 4.7324218750e+00 X = -2.3452157659e-04 Y = -3.3976919309e-02 XD = 7.1755096555e+00 YD = 1.0483580671e+00
DT = 1.9531250000e-03 J = -1.0416146018e+00 DJ = 5.5370037444e-08 RE = 3.6156284379e-02 RM = 9.8822118385e-01
T = 4.7343750000e+00 X = -1.3645993623e-02 Y = -3.0749391428e-02 XD = 6.5146953328e+00 YD = 2.1780085325e+00
DT = 1.9531250000e-03 J = -1.0416145910e+00 DJ = 1.5075784177e-08 RE = 4.0122971353e-02 RM = 9.7471059207e-01
T = 4.7363281250e+00 X = -2.5614950372e-02 Y = -2.5763575529e-02 XD = 5.7436277921e+00 YD = 2.8615597393e+00
DT = 1.9531250000e-03 J = -1.0416145918e+00 DJ = 8.0035533756e-10 RE = 4.5698299837e-02 RM = 9.42601132367e-01
T = 4.7402343750e+00 X = -4.5300357045e-02 Y = -1.3291953435e-02 XD = 4.4588399033e+00 YD = 3.3957241480e+00
DT = 3.9062500000e-03 J = -1.0416147147e+00 DJ = 1.2287637219e-07 RE = 5.9034753851e-02 RM = 9.4257480475e-01
T = 4.7441406250e+00 X = -6.1013264401e-02 Y = -1.8422706248e-04 XD = 3.5997005278e+00 YD = 3.46427841488e+00
DT = 3.9062500000e-03 J = -1.0416147397e+00 DJ = 2.4985638447e-08 RE = 7.3142059181e-02 RM = 9.2685819114e-01
T = 4.7480687500e+00 X = -7.3879382211e-02 Y = -1.3595490604e-02 XD = 3.0239321880e+00 YD = 3.3901820226e+00
DT = 3.9062500000e-03 J = -1.0416147422e+00 DJ = 2.4156179279e-09 RE = 8.7075851784e-02 RM = 9.1409316484e-01
T = 4.7519531250e+00 X = -9.4859692313e-02 Y = -2.6621027942e-02 XD = 2.6202161933e+00 YD = 3.2757294145e+00
DT = 3.9062500000e-03 J = -1.0416147422e+00 DJ = 4.3655745685e-11 RE = 1.0057534863e-01 RM = 9.0340405722e-01
T = 4.7597656250e+00 X = -1.0311101729e-01 Y = -5.1264085291e-02 XD = 2.0996398212e+00 YD = 3.0353832215e+00
DT = 7.8125000000e-03 J = -1.0416147205e+00 DJ = 2.1682351690e-08 RE = 1.2612758323e-01 RM = 8.8624432701e-01

$T = 4.7675781250e+00$ $X = 1.1818605100e-01$ $Y = 7.4123140397e-02$ $X0 = 1.7829594840e+00$ $Y0 = 2.4220007715e+00$
 $DT = 7.8125000000e-03$ $J = -1.0416147176e+00$ $DJ = 2.8812792152e-09$ $RE = 1.4992044058e-01$ $RM = 8.7263542203e-01$

$T = 4.7832031250e+00$ $X = 1.4291932572e-01$ $Y = 1.1544034625e-01$ $X0 = 1.4245922065e+00$ $Y0 = 2.4840353027e+00$
 $DT = 1.5625000000e-02$ $J = -1.0416141570e+00$ $DJ = 5.6058343034e-07$ $RE = 1.9330370216e-01$ $RM = 8.5280158554e-01$

$T = 4.7988281250e+00$ $X = 1.6354991580e-01$ $Y = 1.5214425217e-01$ $X0 = 1.2338704218e+00$ $Y0 = 2.2301608493e+00$
 $DT = 1.5625000000e-02$ $J = -1.0416141414e+00$ $DJ = 1.5570549294e-06$ $RE = 2.3242842864e-01$ $RM = 8.3825176249e-01$

$T = 4.8300781250e+00$ $X = 1.9878459141e-01$ $Y = 2.1580040223e-01$ $X0 = 1.0493987183e+00$ $Y0 = 1.8651594683e+00$
 $DT = 3.1250000000e-02$ $J = -1.0416126457e+00$ $DJ = 1.4957186068e-06$ $RE = 3.0175323685e-01$ $RM = 8.1806155465e-01$

$T = 4.8613281250e+00$ $X = 2.3021572256e-01$ $Y = 2.6982102592e-01$ $X0 = 9.7271293938e-01$ $Y0 = 1.6044445717e+00$
 $DT = 3.1250000000e-02$ $J = -1.0416126221e+00$ $DJ = 2.3588654585e-08$ $RE = 3.6267635533e-01$ $RM = 8.0426709981e-01$

$T = 4.8925781250e+00$ $X = 2.6003298721e-01$ $Y = 3.1666583635e-01$ $X0 = 9.4048056989e-01$ $Y0 = 1.4008789375e+00$
 $DT = 3.1250000000e-02$ $J = -1.0416126211e+00$ $DJ = 1.0477378964e-09$ $RE = 4.1755138749e-01$ $RM = 7.9374181019e-01$

$T = 4.9550781250e+00$ $X = 3.1824278954e-01$ $Y = 3.9394399900e-01$ $X0 = 9.2955925280e-01$ $Y0 = 1.0877587177e+00$
 $DT = 6.2500000000e-02$ $J = -1.0416125027e+00$ $DJ = 1.1834527867e-07$ $RE = 5.1413724313e-01$ $RM = 7.7691338009e-01$

$T = 5.0175781250e+00$ $X = 3.7671595978e-01$ $Y = 4.5404650451e-01$ $X0 = 9.4333482204e-01$ $Y0 = 8.4373058461e-01$
 $DT = 6.2500000000e-02$ $J = -1.0416125010e+00$ $DJ = 1.7316779122e-09$ $RE = 5.9779452236e-01$ $RM = 7.6136012890e-01$

$T = 5.1425781250e+00$ $X = 4.9677684569e-01$ $Y = 5.3432885015e-01$ $X0 = 9.7522201412e-01$ $Y0 = 4.5712994221e-01$
 $DT = 1.2500000000e-01$ $J = -1.0416126319e+00$ $DJ = 1.3086657365e-07$ $RE = 7.3789703540e-01$ $RM = 7.2572806060e-01$

$T = 5.2675781250e+00$ $X = 6.1939357536e-01$ $Y = 5.7123656671e-01$ $X0 = 9.8102800133e-01$ $Y0 = 1.4207279029e-01$
 $DT = 1.2500000000e-01$ $J = -1.0416126418e+00$ $DJ = 9.9244051857e-09$ $RE = 8.5154655794e-01$ $RM = 6.7977000823e-01$

$T = 5.3925781250e+00$ $X = 7.4053451891e-01$ $Y = 5.7163953012e-01$ $X0 = 9.5109041687e-01$ $Y0 = -1.2942098805e-01$
 $DT = 1.2500000000e-01$ $J = -1.0416126427e+00$ $DJ = 9.1677245930e-10$ $RE = 9.4513145483e-01$ $RM = 6.2285415914e-01$

$T = 5.4425781250e+00$ $X = 9.6031817451e-01$ $Y = 4.8135743131e-01$ $X0 = 7.8443610981e-01$ $Y0 = -5.7141901647e-01$
 $DT = 2.5000000000e-01$ $J = -1.0416128429e+00$ $DJ = 2.0024490546e-07$ $RE = 1.0850611197e+00$ $RM = 4.8214537120e-01$

$T = 5.4925781250e+00$ $X = 1.1223957940e+00$ $Y = 2.9671204665e-01$ $X0 = 4.9330880313e-01$ $Y0 = -8.8345652667e-01$
 $DT = 2.5000000000e-01$ $J = -1.0416129525e+00$ $DJ = 1.0957592167e-07$ $RE = 1.1726822053e+00$ $RM = 3.2578342681e-01$

$T = 5.5175781250e+00$ $X = 1.1726502235e+00$ $Y = 1.7942847710e-01$ $X0 = 3.0607085597e-01$ $Y0 = -9.8660114033e-01$
 $DT = 1.2500000000e-01$ $J = -1.0416129489e+00$ $DJ = 3.6525307223e-09$ $RE = 1.1982885090e+00$ $RM = 2.5756121262e-01$

$T = 5.6425781250e+00$ $X = 1.1977272314e+00$ $Y = 5.1954064344e-02$ $X0 = 9.0834916583e-02$ $Y0 = -1.0437958458e+00$
 $DT = 1.2500000000e-01$ $J = -1.0416129703e+00$ $DJ = 2.1405847301e-08$ $RE = 1.2109707955e+00$ $RM = 2.1619130224e-01$

$T = 5.6738281250e+00$ $X = 1.1996753185e+00$ $Y = 1.9249655649e-02$ $X0 = 3.3726750658e-02$ $Y0 = -1.0485672587e+00$
 $DT = 3.1250000000e-02$ $J = -1.0416129703e+00$ $DJ = 2.3283064366e-10$ $RE = 1.2119567429e+00$ $RM = 2.1267682810e-01$

$T = 5.694531250e+00$ $X = 1.1990778600e+00$ $Y = 2.4585165942e-03$ $X0 = 4.9892882459e-03$ $Y0 = -1.0493140800e+00$

DT = 1.56250000000e-02 J = -1.0416129703e+00 DJ = 1.4551915228e-11 RE = 1.2121097934e+00 RM = 2.1212568372e-01
 T = 6.1914062500e+00 X = 1.1999440941e+00 Y = 8.0905714515e-04 XD = 1.3943847384e-03 YD = -1.0493295044e+00
 DT = 1.9531250000e-03 J = -1.0416129703e+00 DJ = 2.9103830457e-11 RE = 1.2121129269e+00 RM = 2.1211419983e-01
 T = 6.1918945313e+00 X = 1.1999445555e+00 Y = 2.9665889905e-04 XD = 4.9564246185e-04 YD = -1.0493306505e+00
 DT = 4.8828125000e-04 J = -1.0416129703e+00 DJ = 1.4551915228e-11 RE = 1.2121131546e+00 RM = 2.1211332577e-01
 T = 6.1921386719e+00 X = 1.1999446217e+00 Y = 4.0504632388e-05 XD = 4.6270611227e-05 YD = -1.0493308158e+00
 DT = 2.4414062500e-04 J = -1.0416129703e+00 DJ = 1.4551915228e-11 RE = 1.2121131851e+00 RM = 2.1211318830e-01
 T = 6.1921691895e+00 X = 1.1999446222e+00 Y = 8.4815971695e-06 XD = -9.9008802177e-06 YD = -1.0493308185e+00
 DT = 3.0517578125e-05 J = -1.0416129703e+00 DJ = 0.0000000000e+00 RE = 1.2121131850e+00 RM = 2.1211318515e-01
 T = 6.1921768189e+00 X = 1.1999446221e+00 Y = 4.7583836177e-07 XD = -2.3943753131e-05 YD = -1.0493308183e+00
 DT = 7.6293945313e-06 J = -1.0416129703e+00 DJ = 1.4551915228e-11 RE = 1.2121131849e+00 RM = 2.1211318485e-01
 T = 6.1921770573e+00 X = 1.1999446221e+00 Y = 2.2565839904e-07 XD = -2.4382592910e-05 YD = -1.0493308183e+00
 DT = 2.3841457910e-07 J = -1.0416129703e+00 DJ = 0.0000000000e+00 RE = 1.2121131849e+00 RM = 2.1211318485e-01
 T = 6.1921771765e+00 X = 1.1999446221e+00 Y = 1.0056841771e-07 XD = -2.4602012799e-05 YD = -1.0493308183e+00
 DT = 1.1920028955e-07 J = -1.0416129703e+00 DJ = 1.4551915228e-11 RE = 1.2121131849e+00 RM = 2.1211318485e-01
 T = 6.1921772361e+00 X = 1.1999446221e+00 Y = 3.8023427034e-08 XD = -2.4711722744e-05 YD = -1.0493308183e+00
 DT = 5.980444775e-08 J = -1.0416129703e+00 DJ = 0.0000000000e+00 RE = 1.2121131849e+00 RM = 2.1211318485e-01
 T = 6.1921772455e+00 X = 1.1999446221e+00 Y = 6.7509316956e-09 XD = -2.4766577716e-05 YD = -1.0493308183e+00
 DT = 2.9802322388e-08 J = -1.0416129703e+00 DJ = 0.0000000000e+00 RE = 1.2121131849e+00 RM = 2.1211318485e-01
 T = 6.1921772496e+00 X = 1.1999446221e+00 Y = 2.8418697783e-09 XD = -2.4773434588e-05 YD = -1.0493308183e+00
 DT = 3.7252002985e-09 J = -1.0416129703e+00 DJ = 0.0000000000e+00 RE = 1.2121131849e+00 RM = 2.1211318485e-01
 T = 6.1921772715e+00 X = 1.1999446221e+00 Y = 8.8733819728e-10 XD = -2.4776863024e-05 YD = -1.0493308183e+00
 DT = 1.6624451492e-09 J = -1.0416129703e+00 DJ = 0.0000000000e+00 RE = 1.2121131849e+00 RM = 2.1211318485e-01
 T = 6.1921772724e+00 X = 1.1999446221e+00 Y = -8.9924659598e-11 XD = -2.4778577241e-05 YD = -1.0493308183e+00
 DT = 9.3132257462e-10 J = -1.0416129703e+00 DJ = 0.0000000000e+00 RE = 1.2121131849e+00 RM = 2.1211318485e-01

Figure 2. SC 4020 Plot of Final Orbit.